
PERSEPSI REMAJA TENTANG KOMUNIKASI ORANG TUA DALAM
PENDIDIKAN SEKS PRANIKAH DI SMA NEGERI 18 MAKASSAR

Diajukan untuk Memenuhi Salah Satu Syarat Meraih Gelar
Sarjana Ilmu Komunikasi (S.Ikom) Jurusan Ilmu Komunikasi

pada Fakultas Dakwah dan Komunikasi
UIN Alauddin Makassar

OLEH:
JASNIATI

50700112044

JURUSAN ILMU KOMUNIKASI
FAKULTAS DAKWAH DAN KOMUNIKASI

UIN ALAUDDIN MAKASSAR
2017

i

PERNYATAAN KEASLIAN SKRIPSI

Mahasiswa yang bertanda tangan di bawah ini:

Nama : Jasniati

NIM : 5070112044

Tempat/Tanggal Lahir : Ujung Pandang, 9 September 1993

Jur/Prodi/Konsentrasi : Ilmu Komunikasi

Fakultas/program : Dakwah dan Komunikasi/S1

Alamat :Btn Mangga Tiga Blok E3/15

Judul : Persepsi Remaja Tentang Komunikasi Orang Tua

dalam Pendidikan Seks Pranikah di SMA Negeri 18

Makassar

Menyatakan dengan sesungguhnya dan penuh kesadaran bahwa skripsi ini benar

adalah hasil karya sendiri. Jika di kemudian hari terbukti bahwa ia merupakan

duplikat, tiruan, plagiat, atau dibuat orang lain, sebagian atau seluruhnya ,maka

skripsi dan gelar yang diperoleh karenanya batal demi hukum.

Makassar, 13 Februari 2017

Penyusun

Jasniati

NIM: 50700112044

ii

iii

iv

KATA PENGANTAR

Puji syukur senantiasa penulis panjatkan atas kehadirat Allah swt yang telah

melimpahkan rahmat, nikmat, karunia, dan hidayah-Nya serta atas izin-Nya sehingga

penulisan skripsi dengan judul “Persepsi Remaja TentangKomunikasi Orang Tua

dalam PendidikanSeksPranikah di SMA Negeri 18 Makassar” dapat terselesaikan.

Salawat dan salam kepada junjungan Nabi Muhammad saw sebagai suri

tauladan yang baik sepanjang masa. Sosok pemimpin yang paling berpengaruh

sepanjang sejarah kepemimpinan, yang berhijrah dari satu masa menuju masa

berperadaban.

Disadari sepenuhnya, bahwa penulisan skripsi ini tidak terlepas dari bantuan

dari berbagai pihak dan selayaknya menyampaikan terima kasih yang tak terhingga

kepada:

1. Prof. Dr. H. Musafir Pababbari, M.Si. selaku Rektor Universitas Islam Negeri

(UIN) Alauddin Makassar, Wakil Rektor I Prof. Dr. Mardan, M.Ag, Wakil

Rektor II Prof. Dr. H. Lomba Sultan, M.A, dan Wakil Rektor III Prof. Siti

Aisyah, M.A., Ph.D yang telah memberikan kesempatan kepada penulis untuk

menimba ilmu di UIN Alauddin Makassar.

2. Dr. H. Abd. Rasyid Masri, S.Ag., M.Pd., M.Si., M.M selaku Dekan Fakultas

Dakwah & Komunikasi UIN Alauddin Makassar, dan Wakil Dekan I Dr.

Misbahuddin, M.Ag, Wakil dekan II Dr. H. Mahmuddin, M. Ag, dan Wakil

Dekan III Dr. Nursyamsiah, M.Pd.I yang telah memberikan kesempatan kepada

penulis untuk menimba ilmu di Fakultas Dakwah & Komunikasi .

3. Ramsiah Tasruddin, S.Ag., M.Si dan Dr. Haidir Fitra Siagian S.Sos.,M.si., Ph. D

selaku Ketua dan Sekertaris Jurusan Ilmu Komunikasiyang telah banyak

meluangkan waktunya untuk memberikan bimbingan dan motivasi selama

penulis menempuh kuliah berupa ilmu,nasehat, serta pelayanan sampai penulis

dapat menyelesaikan kuliah.

v

4. Dr. Muhammad Anshar Akil, ST.,MSi dan Dr. Rosmini, S. Ag.,M. Th.I selaku

pembimbing I dan II yang telah meluangkan banyak waktu untuk mengarahkan

dan membimbing penulis dalam penyelesaian penulisan skripsi ini.

5. Ramsiah Tasruddin, S.Ag.,M.Si dan Drs. Muh. NurLatief, M.Pd selaku

munaqisy I dan munaqisy II yang telah memberikan arahan, saran, dan masukan

dalam penyusunan skripsi ini.

6. Seluruh Dosen, Bagian Tata Usaha Umum dan Akademik, bersama Staf Pegawai

Fakultas Dakwah & Komunikasi yang telah memberikan bekal ilmu, bimbingan,

arahan, motivasi, dan nasehat selama penulis menempuh pendidikan di Jurusan

Ilmu Komunikasi.

7. Kepala Sekolah SMA Negeri 18 Makassar atas izin penelitian yang telah

diberikan dan bantuan materil yang diberikan selama penulis melakukan

penelitian.

8. Adik-adik SMA Negeri 18 Makassar yang telah meluangkan waktu dan member

kesan hanga tkepada penulis.

9. Kedua orang tua penulis, Ayahanda Jatiman dan Ardin, Ibunda Maniati dan

Mulianingsih yang telah membesarkan dengan penuh cinta dan kasih sayang,

memberikan doa, motivasi, semangat dan dukungan.

10. Sahabat-sahabat seperjuangan di Jurusan Ilmu Komunikasi Fakultas Dakwah dan

Komunikasi angkatan 2012. Terkhusus buat sahabat-sahabat tercinta Ikom

Brothers yang selalu member semangat dan membantu penulis, serta sahabat

Komandan angkatan 2012.

11. Semua pihak yang telah membantu dan memberikan motivasi dalam

penyelesaian skripsi ini yang tidak dapat disebutkan satu persatu.

Semoga Allah SWT senantiasa melipat gandakan balasan atas amal baik

dengan rahmat dan nikmat-Nya. Penulis menyadari sepenuhnya, karya tulis ini

merupakan sebuah karya tulis sederhana yang sarat dengan kekurangan dan jauh dari

kesempurnaan. Kritik dan saran penulis harapkan untuk kesempurnaan penulisan di

masa mendatang. Akhirnya dengan segala kerendahan hati, penulis mohon maaf jika

vi

ada kata-kata yang kurang berkenan dan semoga tulisan ini bisa memberi manfaat

bagi semua. Amin.

Wassalamu Alaikum Warahmatullahi Wabarakatuh

Makassar, 2017

Penulis,

JASNIATI
NIM: 50700112044

vii

DAFTAR ISI

JUDUL SAMPUL

PERNYATAAN KEASLIAN SKRIPSI ... i

PENGESAHAN SKRIPSI .. ii

PERSETUJUAN PEMBIMBING ... iii

KATA PENGANTAR .. iv

DAFTAR ISI ... vii

DAFTAR TABEL.. ix

ABSTRAK .. xi

BAB I PENDAHULUAN

A. Latar Belakang Masalah ... 1

B. Rumusan Masalah ... 4

C. Tujuan ... 4

D. Kegunaan ... 4

E. Definisi Operasional dan Ruang Lingkup Penelitian 5

F. Penelitian Terdahulu ... 6

BAB II TINJAUAN TEORETIS

A. Pengertian Persepsi .. 10

B. Masa Remaja... 11

C. Komunikasi Interpersonal ... 11

D. Prinsip Komunikasi dalam Islam…………………… 15

E. Pengertian dan Tujuan Seks .. 21

F. Pendidikan Seks bagi Remaja dalam Islam 24

G. Tinjauan Islam Terhadap Proses Pendidikan Seks Islami … 26

viii

H. Peran Orang Tua .. 27

BAB III METODOLOGI PENELITIAN

A. Jenis Penelitian... 31

B. Tempat Penelitian ... 31

C. Populasi dan Sampel .. 31

D. Teknik Pengumpulan Data ... 34

E. Operasionalisasi Konsep .. 34

F. Instrumen Penelitian.. 34

G. Tehnik Analisis Data... 37

H. Uji Validitas dan Reliabilitas Instrumen 38

1. Uji Validitas .. 38

2. Uji Realibilitas .. 39

BAB IV HASIL PENELITIAN DAN PEMBAHASAN

A. Karakteristik Responden Penelitian 41

B. Persepsi Remaja Tentang Komunikasi Orang Tua dalam

Pendidikan Seks Pranikah di SMA Negeri 18

Makassar…... 42

C. Pembahasan... 54

BAB V PENUTUP

A. Kesimpulan .. 58

B. Implikasi Penelitian .. 59

DAFTAR PUSTAKA ... 61

LAMPIRAN-LAMPIRAN

ix

DAFTAR TABEL

Tabel 1.1 Perbedaan dan Persamaan Penelitian... 9

Tabel 3.1 Jumlah Populasi Penelitian ... 32

Tabel 3.2 Alternatif Jawaban dan Pembobotannya.................................... 36

Tabel 3.3 Nomor Item Aspek... 37

Tabel 3.4 Norma Kategori ... 38

Tabel 3.5 Uji Realibilitas ... 39

Tabel 4.1 Karakteristik Responden Berdasarkan Usia 41

Tabel 4.2 Karakteristik Responden Berdasarkan Jenis Kelamin 42

Tabel 4.3 Persepsi Remaja Tentang Komunikasi Orang Tua dalam Pendidikan
Seks Pranikah di SMA Negeri 18 Makassar (Item 1)………….. 43

Tabel 4.4 Persepsi Remaja Tentang Komunikasi Orang Tua dalam Pendidikan

Seks Pranikah di SMA Negeri 18 Makassar (Item 6) ……….. 44

Tabel 4.5 Persepsi Remaja Tentang Komunikasi Orang Tua dalam Pendidikan
Seks Pranikah di SMA Negeri 18 Makassar (Item 2)………… 45

Tabel 4.6 Persepsi Remaja Tentang Komunikasi Orang Tua dalam Pendidikan
Seks Pranikah di SMA Negeri 18 Makassar (Item 7)…………. 46

Tabel 4.7 Persepsi Remaja Tentang Komunikasi Orang Tua dalam Pendidikan
Seks Pranikah di SMA Negeri 18 Makassar (Item 3)……….…. 47

Tabel 4.8 Persepsi Remaja Tentang Komunikasi Orang Tua dalam Pendidikan
Seks Pranikah di SMA Negeri 18 Makassar (Item 8)…………. 48

Tabel 4.9 Persepsi Remaja Tentang Komunikasi Orang Tua dalam Pendidikan
Seks Pranikah di SMA Negeri 18 Makassar (Item 4)……….... 49

Tabel 4.10 Persepsi Remaja Tentang Komunikasi Orang Tua dalam Pendidikan
Seks Pranikah di SMA Negeri 18 Makassar (Item 9)……………. 50

Tabel 4.11 Persepsi Remaja Tentang Komunikasi Orang Tua dalam Pendidikan
Seks Pranikah di SMA Negeri 18 Makassar (Item 5) …………….. 51

Tabel 4.12 Persepsi Remaja Tentang Komunikasi Orang Tua dalam Pendidikan
Seks Pranikah di SMA Negeri 18 Makassar (Item 10)……………. 52

x

Tabel 4.13 Distribusi Skor Rata-rata Persepsi Remaja Tentang Komunikasi Orang
Tua dalam Pendidikan Seks Pranikah di SMA Negeri 18 Makassar 53

xi

ABSTRAK

Nama : Jasniati
NIM : 50700112044
Judul : Persepsi Remaja Tentang Komunikasi Orang Tua dalam Pendidikan

Seks Pranikah di SMA Negeri 18 Makassar

Tujuan penelitian ini: untuk mengetahui persepsi remaja tentang komunikasi
orang tua dalam pendidikan seks pranikah.

Penelitian ini diadakan di SMA Negeri 18 Makassar. Adapun populasi dalam
penelitian ini adalah remaja yang bersekolah di SMA Negeri 18 Makassar Sampel
penelitian di tentukan dengan Probability Sampling dengan menggunakan rumus
Slovin sehingga diperoleh sampel yakni 89 responden. Data primer dikumpulkan
dengan menggunakan kuesioner, selanjutnya disajikan dalam bentuk tabel frekuensi.
Teknik analisis yang digunakan adalah analisis statistik. Jenis penelitian ini
menggunakan deskriftif kuantitatif.

Hasil penelitian menunjukkan bahwa persepsi remaja tentang komunikasi
orang tua dalam pendidikan seks pranikah di SMA Negeri 18 Makassar adalah positif
dengan skor rata-rata > 2,51 yaitu antara 2,71-3,64. Mayoritas responden mempunyai
persepsi terhadap ke 5 aspek komunikasi interpersonal. Hal ini berarti komunikasi
orang tua dalam pendidikan seks pranikah di anggap merupakan hal yang positif di
tinjau dari ke 5 aspek komunikasi interpersonal yang di lakukan orang tua terhadap
remaja.

Implikasi penelitian, Penelitian ini secara keseluruhan sudah mendapat
persepsi yang positif dari remaja di SMA Negeri 18 Makassar mengenai komunikasi
orang tua tentang pendidikan seks pranikah namun orang tua tetap harus
meningkatkan kedekatan yang lebih lagi terhadap remaja agar mencapai komunikasi
interpersonal yang lebih efektif. Penelitian ini diadakan di sekolah sehingga pihak
sekolah pun mempunyai peran penting untuk menjalin komunikasi yang baik antara
guru dan remaja (siswa) agar remaja bisa lebih menambah pengetahuan tentang
pendidikan seks secara benar.

.

1

BAB I

PENDAHULUAN

A. Latar Belakang Masalah

Seks bebas merupakan perilaku yang dilarang agama dan negara. Bahaya seks

perlu di komunikasikan dalam bentuk pemberian pendidikan seks kepada anak yang

memasuki usia remaja agar tidak melakukan hubungan seks sebelum memiliki ikatan

yang sah di mata agama dan negara namun teknologi di zaman sakarang semakin

canggih sehingga para remaja bebas mengakses hal-hal yang berbau seks.

Pertumbuhan budaya seks bebas di kalangan pelajar mulai merusak generasi

muda bangsa Indonesia. Pengaruh informasi global (paparan audio visual) yang

semakin mudah diakses diakui atau tidak telah memancing anak dan remaja untuk

mengadaptasi kebiasaan-kebiasaan tidak sehat seperti merokok, minum-minuman

beralkohol, dan penyalahgunaan obat-obatan terlarang. Pada akhirnya secara

kumulatif kebiasaan-kebiasaan tersebut akan mempercepat usia awal seksual aktif

serta mengantar mereka pada berperilaku seksual yang berisiko tinggi.

Dalam hal ini kegiatan seks serta dampaknya yang dilakukan dalam ikatan

perkawinan dilindungi oleh Undang-undang. Undang-undang yang mengatur resiko

hukum yaitu:

2

1. Pencabulan atau melakukan kegitan seksual dengan anak di bawah umur:

UU No. 23 Tahun 2002 tentang Perlindungan Anak dan Pasal 287 KUHP

“Pidana penjara minimal 3 tahun, maksimal 15 tahun dan denda (UU

Perlindungan Anak), pidana penjara maksimal 9 tahun (KUHP).

2. Melakukan seks tanpa kawin dengan orang yang telah terikat perkawinan:

Pasal 284 KUHP “Pidana penjara maksimal 9 bulan”

3. Melakukan seks tanpa kawin dengan paksaan: Pasal 285 KUHP “Pidana

penjara lama 12 tahun

4. Melakukan seks dengan orang yang tidak berdaya: Pasal 286 KUHP

“Pidana penjara paling lama 9 tahun”.1

Sedangakan dalam agama seks bebas termasuk perbuatan zina dalam surah Al-

Israa”:32 yang artinya “Dan janganlah kamu mendekati zina, sesungguhnya zina itu

adalah suatu perbuatan yang keji dan suatu jalan yang jelek”.

Berdasarkan survei, 63% remaja SMP dan SMA di Indonesia pernah

berhubungan seks. Sebanyak 21% Di antaranya melakukan aborsi. Data itu

merupakan hasil survei oleh sebuah lembaga survai yang mengambil sampel di 33

provinsi di Indonesia pada 2008. Angka ini naik dibandingkan dengan tahun-tahun

sebelumnya. Berdasarkan penelitian 2005-2006 di kota-kota besar mulai Jabotabek,

Medan, Jakarta, Bandung, Surabaya, dan Makassar, ditemukan sekitar 47% hingga 54

% remaja mengaku melakukan hubungan seks sebelum nikah. Dengan perilaku buruk

1http://www.hukumpedia.com/Naddia?seks-tanpa-perkawinan (diaskes tgl 13 februari 2017)

3

itu, data BKKBN melansir, para remaja rentan risiko gangguan kesehatan seperti

penyakit HIV/AIDS, penggunaan narkoba, serta penyakit lainnya. Selain itu data dari

departemen kesehatan per September 2008. Data menyebutkan, dari 15.210 penderita

AIDS atau orang yang hidup dengan HIV/AIDS 54 % adalah remaja.2 Sedangkan

berdasarkan fenomena yang ada di lingkungan peneliti terdapat beberapa remaja yang

mengalami kehamilan sebelum pernikahan dan di nikahkan di usia remaja.

Remaja dalam menghadapi masalah perilaku seks remaja, sebenarnya tidak

sendirian karena orang tua mempunyai peran untuk memberikan informasi tentang

seks kepada anaknya.Orang tua harus menjalani komunikasi yang baik dan efektif

dengan anaknya supaya mereka merasa nyaman untuk membicarakan segala sesuatu

termasuk hal-hal yang berkaitan dengan masalah seks. Suasana harmonis dan saling

memahami antara orang tua dan remaja dapat menciptakan komunikasi yang baik.

Peran orang tua yang baik akan mempengaruhi kepribadian remaja menjadi baik, oleh

karena itu orang tua perlu membicarakan segala topik secara terbuka kepada anaknya

agar kelak menjadi remaja yang mandiri, disiplin dan bertanggung jawab.3

Remaja adalah masa transsisi perkembangan antara kanak-kanak dan dewasa

pada umumnya dimulai pada usia 12 tahun dan berakhir pada usia 18 tahun. Masa

remaja juga dikatakan tidak memiliki tempat yang jelas karena masa ini tidak lagi

menempati masa anak-anak namun juga belum menempati posisi dewasa atau tua.

2http://wahdah.or.id/bkkbn-63-remaja-indonesia-ngeseks-pra-nikah/ (diakses tgl 11 Maret
2016)

3BKKBN, Peran Orang Tua dalam Pembinaan Remaja, 2008 (http://prov.bkkbn.go.id di
akses pada tanggal 10 Maret 2016)

4

Dengan masa peralihan dari masa anak dengan masa dewasa maka terjadilah

perkembangan mental maupun fisiknya.4 Remaja sangat identik dengan mencoba hal

baru, mudah mengalami pergeseran minat dan ketertarikan pada hal-hal baru seperti

seks. Seks yang sering kali di anggap tabu atau kotor oleh para orang tua untuk di

komunikasikan dapat mempengaruhi persepsinya.

Komunikasi Interpersonal orang tua dan anak yang sangat penting dalam

membantu remaja melewati fase-fase penting pada masa yang dilewatinya.

Kedekatan yang terjalin dengan orang tua juga akan menumbuhkan kepercayaan

sehingga remaja dapat lebih terbuka dan lebih percaya diri untuk mengungkapkan

semua masalah yang dihadapi. Ada 5 aspek efektifnya sebuah komunikasi yaitu

keterbukaan, empati, sikap positif, sikap mendukung dan kesetaraan yang akan

menjadi indicator penelitian ini. Efektifnya sebuah kemunikasi dengan memerhatikan

ke 5 aspek tersebut sudah pasti akan membentuk persepsi yang positif.

Pada pra penelitian yang dilakukan oleh peneliti di SMA Negeri 18 Makassar,

hasil wawancara yang dilakukan peneliti terhadap 5 siswa hasilnya 2 siswa diantara

mereka jarang membicarakan tentang seks pada orang tuanya karena merasa takut

dan malu, namun ada juga siswa membicarakan tentang seks dikarenakan sikap orang

tuanya yang sangat over protective terhadap pergaulannya.

Dari data-data tersebut peneliti tertarik melakukan penelitian di SMA Negeri

18 Makassar untuk mengetahui pendapat remaja tentang komunikasi orang tua dalam

4Suciati, Psikologi Komunikasi (Yogyakarta, Buku Litera Yogyakarta, 2015) hal.75.

5

pendidikan seks sehingga peneliti ingin melakukan penelitian dengan judul “Persepsi

Remaja tentang komunikasi orang tua dalam pendidikan seks pranikah di SMA

Negeri 18 Makassar”.

B. Rumusan Masalah

Dari latar belakang yang telah diuraikan dapat dirumuskan permasalahan

sebagai berikut : Bagaimana persepsi remaja tentang komunikasi Orang tua dalam

pendidikan seks pranikah di SMA Negeri 18 Makassar?

C. Tujuan Penelitian

Untuk mengetahui persepsi remaja tentang komunikasi orang tua dalam

pendidikan seks pranikah di SMA Negeri 18 Makassar.

D. Kegunaan Penelitian

1. Bagi Objek yang diteliti

Penelitian ini sebagai bahan kajian dan tambahan bahan penelitian tentang

Komunikasi orang tua dalam pendidikan seks.

2. Bagi Akademisi

Hasil penelitian diharapkan dapat digunakan sebagai bahan masukan bagi

perkembangan ilmu pengetahuan dalam bidang ilmu komunikasi, khususnya dalam

komunikasi interpersonal.

6

3. Bagi Peneliti

Sebagai sarana untuk menerapkan ilmu-ilmu teoritis serta

mengembangkannya, menambah pengetahuan, pengalaman serta wawasan tentang

persepsi remaja komunikasi orang tua dalam pendidikan seks pranikah.

E. Defenisi Oprasional dan Ruang lingkup Penelitian

Penelitian ini berjudul “Persepsi Remaja tentang komunikasi orang tua dalam

pendidikan seks pranikah di SMA Negeri 18 Makassar”.

Untuk memudahkan pemahaman terhadap judul tersebut, maka penulis

mengemukakan beberapa pengertian dari kata yang terdapat pada judul tersebut

sebagai berikut:

1. Persepsi: Pendapat remaja tentang apa yang dilihat dan apa yang di rasakan

melalui pancaindera.

2. Remaja: Saat individu menjadi matang secara seksual yaitu antara umur 12-18

tahun.5 Remaja yang dimaksud adalah remaja yang bersekolah di SMA Negeri 18

Makassar.

3. Pendidikan Seks Pranikah: Suatu informasi mengenai persoalan seksualitas

manusia yang jelas dan benar.6. Ruang lingkup penelitian ini hanya berfokus pada

5 Istianah A.Rahman, Psikologi Remaja (Makasar:Alauddin University Press),h.63.
6Syamsidar, Pendidikan Seks Anak dalam Perspektif Pendidikan (Makassar:Alauddin

University Press),h.12.

7

persepsi remaja tentang komunikasi orang tua dalam pendidikan seks di SMA Negeri

18 Makasar.

G. Penelitian Terdahulu

Penelitian tentang komunikasi interpersonal tentang seks pada remaja telah

banyak di kaji diantaranya yaitu:

1. Nanda Fitriyan Pratama Putra Mahasiswa Universitas Mulawarman jurusan

Ilmu Komunikasi dengan judul “Peranan Komunikasi Interpersonal Orang

Tua dan Anak Dalam Mencegah Perilaku Seks Pranikah Di SMA Negeri 3

Samarinda Kelas XII” tahun 2013. Hasil penelitian Nanda menunjukkan

bahwa komunikasi interpersonal yang meliputi keterbukaan, empati, sikap

mendukung, kesetaraan, dan sikap positif berjalan baik meskipun masih

terdapat anak yang tidak terlalu terbuka kepada orangtuanya karena masih

merasa takut dan malu.

2. Erin Ratna Kustanti Mahasiswi Universitas Diponegoro dengan judul “Intensi

Melakukan Seks Pranikah Pada Mahasiswa Ditinjau Dari Efektivitas

Komunikasi Interpersonal Orang Tua-Anak”tahun 2013. Hasil penelitian ini

sesuai dengan hipotesis yang diajukan bahwa ada hubungan negatif antara

komunikasi interpersonal orangtua-anak dengan intensi melakukan seks

pranikah pada mahasiswa.

8

3. Winda Nurwahyuni Mahasiswi Fakultas Dakwah dan Komunikasi jurusan

Ilmu Komunikasi dengan judul “Penerapan Komunikasi Keluarga dalam

Pendidikan Seks Remaja (Studi Kasus di Kelurahan Jongaya, Kecamatan

Tamalate Kota Makassar) tahun 2014. Hasil penelitiannya adalah keterbukaan

komunikasi antara anak dengan orang tua terutama dalam membicarakan

seksualitas, perlu dimaksimalkan untuk menghindari aktivitas seksual terlalu

dini sebelum mencapai masa dewasa. Oleh karena itu, peranan komunikasi

dalam keluarga untuk membina hubungan yang harmonis sangat diperlukan,

orang tua perlu memberikan pengertian dan pemahaman yang terarah

mengenai pendidikan seks tersebut, karena jika tidak demikian, anak akan

merasa kurang diperhatikan dan kurang informasi mengenai seks yang

seharusnya ia dapatkan. Akibatnya, anak cenderung akan mencari informasi di

luar lepas dari kendali orang tua.

9

Tabel 1.1 Perbedaan dan Persamaan Penelitian

No Nama Peneliti dan Judul Skripsi Perbedaan Penelitian Persamaan Penelitian
Penelitian Terdahulu Penelitian Peneliti

1. Nanda Fitriyan Pratama Putra
Mahasiswa Universitas
Mulawarman jurusan Ilmu
Komunikasi dengan judul
“Peranan Komunikasi
Interpersonal Orang Tua dan
Anak Dalam Mencegah Perilaku
Seks Pranikah Di SMA Negeri 3
Samarinda Kelas XII” tahun 2013.

-Menggunakan metode penelitian
kualitatif
-Tehnik pengumpulan data
menggunakan wawancara dan
observasi
-bertujuan untuk mengetahui
seberapa besar peran komunikasi
interpersonal orang tua dan anak
dalam mencegah perilaku seks
pranikah.

-Menggunakan metode
penelitian kuantiatif
-Tehnik pengumpulan data
menggunakan kuesioner
-Bertujuan untuk
mengetahui persepsi
komunikasi yang dilakukan
orangtua dan anak dalam
pendidikan seksual pranikah

Membahas tentang seks

2. Erin Ratna KustantiMahasiswi
Fakultas Psikologi Universitas
Diponegoro dengan judul “Intensi
Melakukan Seks Pranikah Pada
Mahasiswa Ditinjau Dari
Efektivitas Komunikasi
Interpersonal Orang Tua-
Anak”tahun 2013.

-Bertujuan mengetahui hubungan
antara komunikasi interpersonal
orangtua-anak dengan intensi
melakukan seks pranikah pada
mahasiswa

-Bertujuan untuk
mengetahui persepsi
komunikasi yang dilakukan
orangtua dan anak dalam
pendidikan seksual pranikah

-Membahas tentang seks
-Menggunakan metode
penelitian kuantitatif
-Tehnik pengumpulan
data menggunakan
kusioner

3. Winda Nurwahyuni Mahasiswi
Fakultas Dakwah dan Komunikasi
jurusan Ilmu Komunikasi dengan
judul “Penerapan Komunikasi
Keluarga dalam Pendidikan Seks
Remaja (Studi Kasus di Kelurahan
Jongaya, Kecamatan Tamalate
Kota Makassar) tahun 2014.

-Menggunakan metode penelitian
kualitatif
-Tehnik pengumpulan data
melalui dokumentasi, wawancara
dan observasi
-Bertujuan untuk mengetahui
bagaimana penerapan komunikasi
keluarga orang tua dan anak.

-Menggunakan metode
penelitian kuantitatif
-Tehnik pengumpulan data
menggunakan kuesioner
-Bertujuan untuk
mengetahui persepsi
komunikasi yang dilakukan
orangtua dan anak dalam
pendidikan seksual pranikah

Membahas tentang seks

10

BAB II

TINJAUAN TEORITIS

A. Persepsi

Persepsi adalah pengalaman tentang objek, peristiwa, atau hubungan-

hubungan yang diperoleh dengan menyimpulkan informasi dan menafsirkan

pesan.1.

Menurut Bimo Walgito persepsi adalah suatu proses yang didahului oleh

penginderan, yaitu merupakan proses diterimanya stimulus oleh individu melalui

alat indera atau disebut proses sensoris. Proses itu tidak berhenti begitu saja,

melainkan stimulus tersebut diteruskan dari proses selanjutnya merupakan

peresepsi.2 Tindakan persepsi, penilaian, perasaan, bahkan sikap selalu

berhadapan dengan suatu obyek atau peristiwa tertentu. Persepsi melibatkan

aktivitas manusia terhadap obyek tertentu, maka persepsi selalu menggambarkan

pengalaman manusia tentang obyek atau hubungan-hubungan yang diperoleh

dengan menyimpulkan informasi dan menafsirkan pesan tentang obyek tertentu

melalui alat indera.

1Jalaluddin Rakhmat, Psikologi Komunikasi Suatu Pengantar (Bandung: Remaja
Rosdakarya, 2004) h.51.

2 Bimo Walgito, Pengantar Psikologi Umum (Yogyakarta:Andi Offset, 2004) h.88.

11

B. Masa Remaja

Masa remaja dikenal sebagai masa yang penuh kesukaraan. Bukan saja kesukaran

bagi individu yang bersangkutan, tetapi juga bagi orangtuanya, masyarakat, bahkan

sering kali bagi polisi. Hal ini disebabkan masa remaja merupakan masa transisi

antara masa kanak-kanak dan masa dewasa. Masa transisi ini sering kali

menghadapkan individu yang bersangkuatan kepada situasi yang membingungkan; di

satu pihak ia masih kanak-kanak, tetapi di lain pihak ia sudah harus bertingkah laku

seperti orang dewasa. Situasi-situasi yang menimbulkan konflik seperti ini, sering

menyebabkan perilaku-perilaku yang aneh, canggung dan kalau tidak dikontrol bisa

menjadi kenakalan. Persoalan lain yang mengganggu para remaja adalah

perkembangan seksualnya. Hal ini wajar karena munculnya sekresi dari berbagai

hormon, yang berdampak pada ketubuhan remaja. Dengan matangnya fungsi-fungsi

seksual, maka timbul pula dorongan-dorongan dan keinginan-keinginan untuk

pemuasan seksual (libio seksualis). Kebudayaan kita tidak mengizinkan hubungan

seksual di luar perkawinan.3

C. Komunikasi Interpersonal

Mulyana menyatakan “komunikasi antarpribadi (interpersonal

communication) adalah komunikasi antara orang-orang secara tatap muka, yang

memungkinkan setiap pesertanya menangkap reaksi orang lain secara langsung, baik

3Sarlito W. Sarwono, Pengantar Psikologi Umum (Jakarta:Rajawali 2013),h.72.

12

secara verbal ataupun nonverbal”. Komunikasi antar pribadi (komunikasi

interpersonal) adalah komunikasi antar dua orang, dimana terjadi kontak langsung

dalam bentuk percakapan. Komunikasi jenis ini berlangsung secara tatap muka, biasa

melalui medium, misalnya telpon sebagai perantara.4 Sifatnya dua arah atau timbal

balik. Effendy juga menambah komunikasi antar pribadi adalah proses pengiriman

dan penerimaan pesan-pesan antar dua orang, atau diantara sekelompok kecil orang

dengan beberapa efek dan beberapa umpan balik seketika, dan komunikasi

antarpribadi dikatakan efektif dalam merubah perilaku orang lain, apabila terdapat

kesamaan makna mengenai suatu pesan yang disampaikan komunikator diterima oleh

komunikan.5 Dari definisi tersebut, komunikasi bukan sekedar penyampaian pesan,

melainkan mempunyai tujuan untuk mengubah tingkah laku orang lain.

Secara keseluruhan, komunikasi interpersonal dapat dilakukan dengan baik

dan tidak langsung media komunikasi langsung seperti interaksi tatap muka, serta

komputer-mediated-komunikasi. Komunikasi dapat dikatakan sukses apabila, baik

pengirim pesan dan penerima pesan akan menafsirkan dan memahami pesan-pesan

yang dikirim dengan makna dan implikasi pada tingkat yang sama. Tujuan

komunikasi adalah untuk memberikan keterangan tentang sesuatu kepada penerima,

memengaruhi sikap penerima, memberikan dukungan psikologis kepada penerima,

atau memengaruhi penerima.

4Deddy Mulyana, Ilmu Komunikasi, suatu pengantar (Bandung: Remaja Rosdakarya,
2000),h.59.

5Onong Uchajana Effendi, Ilmu Komunikasi, Teori dan Praktek (Bandung: Remaja
Rosdakarya, 2006),h.15.

13

Komunikasi interpersonal disebut juga komunikasi antarpersona atau

antarpribadi. Perkataan pribadi (personal) dalam definisi ini mengandung makna

khusus pada diri orang itu yang berbeda dengan orang lain. Jadi, komunikasi ini

terjadi antara seseorang dengan orang lain.6

Berkaitan dengan komunikasi interpersonal, Joseph A. Devito mengemukakan

setidaknya ada lima ciri komunikasi interpersonal yaitu, keterbukaan (openness),

empati (empathy), sikap mendukung (supportiveness), sikap positif (positiveness),

dan kesetaraan (equality).7 Berikut adalah pengertian kelima komponen efektifitas

komunikasi interpersonal:

1. Keterbukaan

Keterbukaan ialah sikap dapat menerima masukan dari orang lain, serta

berkenan menyampaikan informasi penting kepada orang lain. Dengan keterbukaan

ini, maka komunikasi interpersonal akan langsung secara adil, transparan, dua arah,

dan dapat diterima oleh semua pihak yang berkomunikasi.

2. Empati

Empati ialah kemampuan seseorang untuk merasakan kalau seandainya

menjadi orang lain. Dapat memahami sesuatu yang sedang dialami orang lain, dapat

merasakn apa yang dirasakan oranglain, dan dapat memahami sesuatu persoalan dari

6 Mohammad Shoelhi, Komunikasi Interpersonal Perspektif Jurnalistik (Bandung: Simbiosa
Rekatama Media, 2009),h.48.

7Joseph A. Devito, Komunikasi Antar Manusia (Jakarta: Profesional Books, 2002), h. 259. Lihat juga
Suranto Aw, Komunikasi Interpersonal (Cet. I; Yogyakarta: Graha Ilmu, 2011), h. 82-84, dan
Wiryanto, Pengantar Ilmu Komunikasi (Jakarta: Grasindo, 2006), h. 36.

14

sudut pandang orang lain, melalui kacamata orang lain.

3. Sikap mendukung

Hubungan interpersonal yang efektif adalah hubungan dimana terdapat sikap

mendukung (supportiveness) artinya masing-masing pihak yang berkomunikasi

memiliki komitmen untuk mendukung terselenggaranya interaksi secara terbuka.

4. Sikap Positif

Sikap positif ditujukan dalam bentuk sikap dan perilaku.Dalam bentuk sikap,

maksudnya bahawa pihak-pihak yang terlibat dalam komunkasi interpersonal harus

memiliki perasaan dan pikiran positif, bukan prasangka dan curiga.Dalam bentuk

perilaku, artinya bahwa tindakan yang dipilih adalah relevan dengan tujuan

komunikasi interpersonal, yaitu secara nyata melakukan aktivitas untuk terjalinnya

kerjasama.

5. Kesetaraan

Kesetaraan ialah bahwa kedua belah pihak memiliki kepentingan, kedua belah

pihak sama-sama bernilai dan berharga, dan saling memerlukan. Seseorang harus bsa

menempatkan diri setara dengan orang lain, menyadari akan adanya kepentingan

yang berbeda, tidak memaksakan kehendak, komunikasi dua arah, dan suasana

kondusif dalam komunikasi.

Joseph A. Devito menekankan bahwa dengan berkembangnya hubungan

sosial, maka keluasan dan kedalaman komunikasi interpersonal akan meningkat

Broome menemukan bahwa orang-orang sering berkomonikasi dengan orang lain

15

dengan yang memiliki karekteristik serupa (homifili) tetapi ketika masyarakat

semakin kompleks, atribut psikografik seperti gaya hidup dan tata nilai dalam

masyarakat menjadi lebih terdeferensiasi, yang berarti bahwa orang-orang yang

memiliki ketidaksamaan (heterofili) cenderung kurang berkomunikasi. Untuk

menjembatani komunikasi heterofili, diperlukan kemampuan empati dari sumber

informasi.8

David Berlo mengembangkan konsep empati menjadi sebuah teori

komunikasi. Lebih lanjut Berlo mengidentifikasi empat tingkat ketergantungan

komunikasi. Pertama; peserta komunikasi memilih pasangan yang sesuai dengan

dirinya, kedua; tanggapan yang diharapkan dari komunikator berupa umpan balik,

ketiga; individu memiliki kemampuan menanggapi, mengantisipasi bgaimana

merespon informasi, keempat; terjadinya pergantian peran, untuk mencapai kesamaan

pengalaman dalam perilaku empati.9 Dengan demikian kelima aspek tersebut jika di

lakukan dengan baik akan memengaruhi persepsi remaja secara positif.

D. Prinsip Komunikasi dalam Islam

Ada beberapa prinsip etika berkomunikasi dalam ayat-ayat Al-Qur’an,

prinsip-prinsip tersebut merupakan landasan referensi bagaimana seharusnya

manusia berkomunikasi. Adapun ayat-ayat yang menjadi landasan dalam

berkomunikasi itu adalah sebagai berikut:

8Wiryanto, Pengantar Ilmu Komunikasi (Jakarta: Grasindo Anggota Ikapi, 2004),h.39.
9Wiryanto, pengantar Ilmu Komunikasi (Jakarta: Grasindo Anggota Ikapi, 2004),h.40.

16

1. Perkataan yang benar (Qaulan Sadidian)

Prinsip perkataan yang benar dalam berkomunikasi merupakan

prasyarat dalam kebaikan perbuatan. Suatu pekerjaan besar atau kecil

sekalipun, seringkali mengalami kegagalan karna diinformasikan atau

dikemukakan dengan bahasa yang tidak benar.10 Hal ini sesuai dengan firman

Allah dalam QS. An-Nisa’/4:9

َ وَلْیقَوُلوُا یَّةً ضِعَافاً خَافوُا عَلیَْھِمْ فلَْیتََّقوُا اللهَّ قوَْلا سَدِیدًاوَلْیخَْشَ الَّذِینَ لوَْ ترََكُوا مِنْ خَلْفھِِمْ ذُرِّ

Terjemahannya:

Dan hendaklah takut kepada Allah orang-orang yang seandainya
meninggalkan di belakang mereka anak-anak yang lemah, yang mereka
khawatir terhadap (kesejahteraan) mereka. Oleh sebab itu, hendaklah mereka
bertaqwa kepada Allah dan hendaklah mereka mengucapkan perkataan yang
baik. (QS An-Nisa’/4:9)11

Jalaluddin Rahmat mengungkapkan makna qaulan sadidan dalam arti

pembicaraan yang jujur, lurus, tidak bohong, dan tidak berbelit-belit sehingga

pihak yang diajak berkomunikasi dapat memahami dengan jelas.12

10Warono Abdul Ghafur, Tafsir Sosial, Mendialogkan Teks dengan Konteks (Yogyakarta: El-
Saq Press, 2005), h. 151.

11Depertemen Agama RI, Al-Qur’an Al-Karim dan Terjemahannya, h. 79
12 Jalaluddin Rahmat, Prinsip-Prinsip Komunikasi Menurut Al-Qur’an (Bandung: Audenta

1995), h.77.

17

Oleh karena itu, berkomunikasi diperlukan kepekaan dan kelemah

lembutan. Cara penyampainnya harus menggambarkan kasih sayang dan

diungkapkan dengan kata-kata yang lemah lembut.

2. Perkataan yang baik (Qaulan Ma’rufan)

Perkataan yang baik dalam berkomunikasi menurut Al-Qur’an di jelaskan

dalam QS An-Nisa’/4:8;

وَإذَِا حَضَرَ الْقسِْمَةَ أوُلوُ الْقرُْبىَٰ وَالْیتَاَمَىٰ وَالْمَسَاكِینُ فاَرْزُقوُھمُْ مِنْھُ وَقوُلوُا لھَمُْ قوَْلاً

مَعْرُوفاً.

Terjemahannya:

Dan janganlah kamu serahkan kepada orang-orang yang belum sempurna
akalnya, harta (mereka yang ada dalam kekuasaanmu) yang dijadikan Allah
sebagai pokok kehidupan. Berilah mereka belanja dan pakaian (dari hasil
harta itu) dan ucapkanlah kepada mereka kata-kata yang baik. (QS An-
Nisa’/4: 8)13

Secara kontekstual, ayat Al-Qur’an yang mengungkakan kalimat

tersebut dalam konteks peminangan, pemberian wasiat, dan wiris. Karena itu

Qaulan Ma’rufan mengandung arti ucapan yang halus sebagaimana ucapan

yang disukai oleh perempuan dan anak-anak, pantas diucapkan oleh

pembicara maupun untuk orang yang diajak bicara14.

Jadi, qaulan ma’rufan mengandung arti perkataan yang baik, yaitu

perkataan yang sopan, halus, indah dan menyenangkan

13 Depertemen Agama RI, Al-Qur’an Al-Karim dan Terjemahannya, h.79.
14 Ismail Al-Burswi, Terjemahan Tafsir Ruh Al-Maani (Bandung: CV.Diponegoro, 1996),

h.504

18

3. Perkataan yang efektif (Qaulan Balighan)

Perkataan yang efektif dalam berkomunikasi telah dijelaskan dalam QS An-

Nisa’/4: 63;

ُ مَا فيِ قلُوُبھِِمْ فأَعَْرِضْ عَنْھُمْ وَعِظْھُمْ وَقلُْ لھَُمْ فيِ أنَْفسُِھِمْ قوَْلاً ئكَِ الَّذِینَ یعَْلمَُ اللهَّ أوُلَٰ

بلَیِغًا

Terjemahannya:

Mereka itu adalah orang-orang yang (sesungguhnya) Allah mengetahui apa
yang di dalam hatinya. Karena itu berpalinglah kamu dari mereka, dan berilah
mereka nasihat, dan katakanlah kepada mereka perkataan yang berbekaspada
jiwanya. (QS An-Nisa’/4:63).15

Islam sangat menganjurkan agar berbicara secara efektif, efesien dan

tepat sasaran dalam berkomunikasi. Makna dasar dari ungkapan perkataan

yang efektif (qaulan balighan) dapat dipenuhi dalam dua hal:Pertama, apabila

komunikator menyesuaikan pembicarannya dengan sifat-sifat khalayak yang

dihadapinya. Kedua, ketika perkataan itu dipersepsikan atau dipahami oleh

pihak yang mendengar seperti yang dimaksudkan oleh yang mengatakan.16

Perkataan yang efektif diartikan juga sebagai pembicaraan yang fasih,

terang, jelas makannya serta dapat mengungkapkan apa yang dikhendakinya.

Dalam hal ini orang tua akan mengungkapkan apa yang menjadi keingin

tahuan remaja ataupun yang ingin ia sampaikan kepada remaja.

15 Depertemen Agama RI, Al-Qur’an Al-Karim dan Terjemahannya, h.89
16 Waryono Abdul Ghafur, Tafsir Sosial, Mendialogkan Teks dengan Konteks, h. 141

19

4. Perkataan yang mudah dan pantas (Qaulan Maysura)

Seorang komunikator dianjurkan untuk selalu menggunakan bahasa yang

mudah. Hal ini maksudkan agar pihak ke dua dapat menangkap pesan-pesan

atau informasi secara mudah. Dalam Al-Qur’an telah dijelaskan dalam surah

Al-Isra’/17:28;

ا تعُْرِضَنَّ عَنْھمُُ ابْتغَِاءَ رَحْمَةٍ مِنْ رَبِّكَ ترَْجُوھاَ فقَلُْ لھَمُْ قوَْلاً مَیْسُورًا وَإمَِّ

Terjemahannya:

Dan jika engkau berpaling dari mereka untuk memperoleh rahmat dari
tuhanmu yang engkau harapkan, maka katakanlah kepada mereka ucapan
yang pantas.(QS Al-Isra’/17:28;)17

Qaulan maysura (maisuran) bermakna ucapan yang mudah yakni

mudah dicerna, mudah dimengerti dan dipahami oleh komunikan. Makna

lainnya adalah kata-kata yang menyenangkan atau berisi hal-hal yang

mengembirakan.

5. Perkataan yang lembut (Qaulan Layyinan)

Perkataan yang lembut dalam berkomunikasi merupakan satu hal yang

harus diperhatikan, karena dengan perkataan yang lembut ungkapan bahasa

komunikator akan dapat menentuh hati komunikan. Hal inilah yang

menyebabkan pesan-pesan dalam proses komunikasi tersebut dapat

tersampaikan dengan baik tanpa menyinggung komunikan.

17 Depertemen Agama RI, Al-Qur’an Al-Karim dan Terjemahannya, h.286.

20

Perkataan yang lemah lembut telah di jelaskan dalam QS Thaha/20:44;

یخَْشَى أوَْ یتَذََكَّرُ لَّعَلَّھُ لَّیِّناً قوَْلاً لَھُ فقَوُلاَ

Terjemahannya:

Maka berbicaralah kamu berdua padanya (Fir’aun) dengan kata-kata yang
lemah lembut, mudah-mudahan dia sadar atau takut. (QS Thaha/20:44;)18

Perkataan yang lemah lembut (qaulan layyinan) dalam ayat tersebut

dilihat strategi. Ayat ini berbicara dalam konteks pembicaraan antar Nabi

Musa menghadapi Raja Fir’aun yang dzalim. Dalam hal ini, Allah

mengajarkan Nabi Musa berkata dengan bahasa yang lemah lembut agar

Fir’aun tertarik dan tersentuh hatinya sehingga dapat menerima pesan-pesan

ilahi yang menjadi materi dakwahnya dengan baik.19

Kelemahlembutan menjadikan sebuah komunikasi akan berdampak

pada terserapnya isi ucapan oleh orang yang diajak bicara sehingga akan

terjadi tak hanya sampainya informasi tetapi juga akan berubah pandangan,

sikap dan prilaku orang yang diajak bicara.

18 Depertemen Agama RI, Al-Qur’an Al-Karim dan Terjemahannya, h.315.
19 Mustafa al-Maraghi, Tafsir al-Marghi (Jilid II; Beirut; Dar cl-Fikr, 1943), h. 190

21

6. Perkataan yang mulia (Qaulan Kariman)

Perkataan yang mulia ini dalam Al-Qur’an dijelaskan dalam QS. Al-

Isra’/17:23;

ا یبَْلغَُنَّ عِنْدَكَ الْكِبرََ أحََ دُھمَُا أوَْ وَقضََىٰ رَبُّكَ ألاََّ تعَْبدُُوا إلاَِّ إیَِّاهُ وَباِلْوَالدَِیْنِ إحِْسَاناً ۚ إمَِّ

كِلاَھمَُا فلاََ تقَلُْ لھَمَُا أفٍُّ وَلاَ تنَْھرَْھمَُا وَقلُْ لھَمَُا قوَْلاً كَرِیمً

Terjemahannya:

Dan Tuhanmu telah memerintahkan agar kamu jangan menyembah selain Dia
dan hendaklah berbuat baik kepada ibu bapak. Jika salah satu diantara
keduanya atau kedua-duanya sampai berusia lanjut dalam pemeliharanmu,
maka sekali-kali janganlah engkau mengatakan kepada keduanya perkataan
“ah” dan janganlah engkau membentak keduanya, dan ucapkanlah kepada
keduanya perkataan yang baik. (QS Al-Isra’/17:23)20

Ayat di atas menuntut agar apa yang disampaikan kepada orang tua

bukan saja yang benar dan tepat, bukan saja yang sesuai dengan adat

kebiasaan yang baik dalam suatu masyarakat, tetapi ia juga harus yang terbaik

dan termulia dan kalaupun seandainya orangtua melakukan “kesalahan”

terhadap anak, kesalahan itu harus dianggap tidak ada/dimaafkan.

E. Pengertian dan Tujuan Pendidikan Seks

Pendidikan seks (sex education) adalah suatu informasi mengenai persoalan

seksualitas manusia yang jelas dan benar. Informasi itu meliputi proses terjadinya

pembuahan, kehamilan samapai kelahiran, tingkah laku seksual, hubungan seksual,

aspek-aspek kesehatan, kejiwaan dan kemasyarakatan. Pendapat lain mengatakan

20 Depertemen Agama RI, Al-Qur’an Al-Karim dan Terjemahannya, h.285.

22

bahwa pendidikan seks adalah suatu pengetahuan yang kita ajarkan mengenai segala

yang berhubungan dengan jenis kelamin, yang mencakup mulai dari pertumbuhan

jenis kelamin. Bagaimana fungsi kelamin sebagai alat reproduksi.Bagaimana

perkembangan alat kelamin itu pada wanita dan pada laki-laki. Tentang menstruasi,

mimpi basah dan sebagainya, sampai kepada timbulnya birahi karena adanya

perubahan pada hormon-hormon.Termasuk nantinya masalah perkawinan, kehamilan

dan sebagainya. Pendidikan seks adalah bagian dari komponen pokok kehidupan

yang dibutuhkan manusia, karena pada dasarnya mengkaji pendidikan seks pada

hakekatnya adalah mengkaji kebutuhan hidup.21

Pendidikan seksual merupakan cara pengajaran atau pendidikan yang dapat

menolong remaja untuk menghadapi masalah hidup yang bersumber pada dorongan

seksual. Dengan demikian, pendidikan seksual ini bermaksud untuk menerangkan

segala hal yang berhubungan dengan seks dan seksualitas dalam bentuk yang wajar.

Penyampaian materi pendidikan seksual ini seharusnya diberikan sejak dini, ketika

anak sudah mulai bertanya tentang perbedaan kelamin antara dirinya dan orang lain.

Hendaknya diberikan secara berkesinambungan dan bertahap, disesuaikan dengan

kebutuhan, umur, serta daya tangkap anak.Idealnya, pendidikan seksual diberikan

pertama kali oleh orang tua di rumah, mengingat yang paling mengetahui keadaan

anak adalah orangtuanya sendiri.

21Syamsidar, Pendidikan Seks Anak dalam Perspektif Pendidikan (Makassar:Alauddin
University Press),h.12.

23

Tujuan pendidikan seksual adalah untuk membentuk suatu sikap emosional

yang sehat terhadap masalah seksual, dan membimbing anak dan remaja ke arah

hidup dewasa yang sehat dan bertanggungjawab terhadap kehidupan seksualnya.

Penjabaran tujuan pendidikan seksual dengan lebih lengkap adalah sebagai berikut.

1. Memberikan pengertian yang memadai perubahan fisik, mental, dan proses

kematangan

2. Emosional yang berkaitan dengan masalah seksual pada remaja. Mengurangi

ketakutan dan kecemasan sehubungan dengan perkembangan dan penyesuaian

seksual (peran, tuntutan, dan tanggung jawab).

3. Membentuk sikap dan memberikan pengertian terhadap seks dalam semua

manifestasi yang bervariasi.

4. Memberikan pengertian bahwa hubungan antara manusia dapat membawa

kepuasan pada kedua individu dan kehidupan keluarga.

5. Memberikan pengertian mengenai esensi kebutuhan nilai moral untuk

memberikan dasar yang rasional dalam membuat keputusan berhubungan

dengan perilaku seksual.

6. Memberikan pengetahuan tentang kesalahan dan penyimpangan seksual agar

individu dapat menjaga diri dan melawan eksploitasi yang dapat mengganggu

kesehatan fisik dan mentalnya.

7. Untuk mengurangi prostitusi, ketakutan terhadap seksual yang tidak rasioanl,

dan eksplorasi seks yang berlebihan.

24

8. Memberikan pengertian dan kondisi yang dapat membuat individu melakukan

aktivitas seksual secara efektif dan kreatif dalam berbagai peran, misalnya:

sebagai istri atau suami,orang tua, dan anggota masyarakat.22

F. Pendidikan Seks Bagi Remaja

Menurut Nur Alim dalam buku Pendidikan Seks Anak dalam Perspektif

Pendidikan. Pendidikan seks dapat dilakukan dengan beberapa cara berikut ini :

1. Selalu mengakkan tata aturan baik aturan agama maupun aturan dalam

keluarga yang mengarah kepada batas menutup aurat. Remaja yang memiliki

iman yang kuat, memahami ajaran Islam secara sempurna akan memiliki budi

pekerti yang baik dan memiliki kemampuan untuk menghindari hal-hal yang

dilarang oleh Allah. Mereka selalu menjauhi jalan menuju kesesatan, karena

secara sadar takut akan siksa yang disebabkan perbuatan menyimpang

tersebut. Demikian juga aturan dalam keluarga, bahwa orang tua selalu

mengajarkan agar berpakain yang rapi dan sopan sehingga tidak mengundang

fitnah.

2. Anak selalu diberi bimbingan tentang seks dan fungsinya, serta cara

menanggulangi diri dari penyimpangan seks yang dianggap tabu dan

melanggar syariat Islam. Pendidikan seks bagi remaja, diberikan jika mereka

benar-benar siap dan ingin mengetahui tentang seks dan problematikanya.

22 Tim Penulis Poltekkes Depkes Jakarta 1, Kesehatan Remaja Problem dan solusinya
(Jakarta: Salemba Medika, 2010),h.88.

25

3. Selalu dibiasakan menjaga diri dalam keluarga, sehingga mereka mampu

memiliki iman yang kuat dan budi pekerti yang luhur. Dalam hal ini peran

orang tua dituntut agar menjadi teladan yang baik bagi anggota keluarganya,

khusus bagi anak-anaknya yang sedang menginjak remaja. Mereka harus

selalu diberi bimbingan tentang perilaku yang baik dan menghindarkan diri

dari perilaku yang tidak sopan dan mengarah kepada pergaulan bebas, karena

hal itu sangat dilarang oleh islam.

4. Memberi pengetahuan dan bimbingan tentang perkembangan biologisnya

khusunya menyangkut seks dan auratnya. Dengan pengetahuan seperti ini,

mereka akan semakin siap dan mampu menjaga diri serta memiliki

pengetahuan yang cukup untuk memiliki pengetahuan yang cukup untuk

mempersiapkan diri mengahadapi masa depan yang cerah.

5. Selalu menanamkan pemahaman bahwa dibolehkannya melakukan hubungan

seks dengan lawan jenisnya jika telah melakukan akad nikah atau perkawinan,

karena hal ini memiliki tujuan yang utama yaitu membentuk keluarga bahagia

nan sejahtera. Dalam hal ini remaja dibekali tentang larangan hubungan seks

sebelum nikah, dan dibekali pula kewajiban-kewajiban seorang wanita jika

telah memiliki suami atau telah sah menjadi suami istri.

6. Memberi penjelasan kepada anak usia remaja bahwa pemenuhan hasrat seks

tidak sekedar mendapatkan kesenangan saja, tetapi agar ditanamkan pula

bahwa seks merupakan kodrat Tuhan yang harus kita lakukan dengan

26

mengikuti aturan yang telah ditentukan agar tetap berada dalam jalan

kebenaran.23

G. Tinjauan Islam Terhadap Proses Pendidikan Seks Islami

Pendidikan seks merupakan bagian dari pendidikan akhlak dan pendidikan

akhlak merupakan bagian dari pendidikan agama Islam. Oleh karena itu, dasar

pendidikan seks sama dengan petunjuk pelakasanaan pendidikan seks dalam Al-

Qur’an dan Hadits.

Perintah untuk memberi bimbingan dan penyelenggaraan pendidikan, baik

terhadap diri sendiri maupun kepada keluarga agar tetap berada dijalan yang

diridhoi Allah dan terhindar dari godaan-godaan yang dapat menyesatkan dan

memasukkan mereka kedalam api Neraka. Salah satu godaan itu adalah nafsu

seksual yang tak terkendali dan terlepas dari kontrol iman24

Pengetahuan mengenai seks sangat diperlukan agar tidak terjadi hal-hal yang

tidak diinginkan dikemudian hari banyak sekali masalah-maslah ang timbul yang

berkaitan dengan kekurangtahuan mengenai seks. Dan masalah seks pun dapat

timbul dikalangan orang dewasa baik sudah menikah maupun yang belum

menikah. Untuk mencegah timbulnya masalah-masalah tersebut maka sebaiknya

anak diberi penjelasan mengenai seksualitas sedini mungkin, yaitu dimulai sejak

anak bisa bertanya.

23Syamsidar, Pendidikan Seks Anak dalam Perspektif Pendidikan (Makassar:Alauddin
University Press, 2012),h.179.

24 Syamsidar, Pendidikan Seks Anak dalam Perspektif Pendidikan (Makassar:Alauddin
University Press, 2012),h.197.

27

Menurut Ali Akbar, seksualitas Islam adalah seksualitas yang dibimbing oleh

ajaran Allah dan Rasul-Nya, bukan seksualitas yang bebas (free sex). Seksualitas

Islam sesuai dengan Islam sendiri akan membawa manusia kepada kebahagian

diri, rumah tangga, masyarakat dan Negara, kebahagiaan dunia dan akhirat.

Jadi pendidikan seks yang diterapkan menurut hukum Islam adalah education

in sexuality yang di dalamnya terdapat etika dan moral. 25

H. Peran Orang Tua

Disiplin selama pertengahan dan akhir masa kanak-kanak sering kali lebih

mudah bagi orang tua dibanding pada awal masa kanak-kanak; pembentukan disiplin

mungkin juga lebih mudah selama masa remaja.Pada pertengahan dan akhir masa

kanak-kanak, perkembangan kognitif anak telah matang hingga tingkat di masa orang

tua bisa mengajak mereka berpikir logis dalam menghindari penyimpangan dan

mengendalikan perilaku mereka. Saat remaja, logika anak telah menjadi lebih

kompleks, dan mereka mungkin kurang menerima disiplin orang tua. Proses regulasi

bersama ini adalah periode transisi antara kendali ketat orang tua pada awal masa

kanak-kanak dan kelonggaran pengawasan umum yang meningkat selama masa

remaja.Selama masa regulasi bersama ini, orang tua harus:

25 Marjuni, Pendidikan Seks dalam Perspektif Islam (Makassar:Alauddin University Press,
2014),h.152.

28

1. Memantau, membinmbing, dan mendukang anak dari jauh

2. Menggunakan waktu secara efektif ketika mereka memiliki kontak langsung

dengan anak; dan

3. Menguatkan kemampuan anak memantau perilakunya sendiri, menganut

standar perilaku yang pantas, menghindari risiko yang berbahaya dan

merasakan ketika dukungan orang tua dan kontak sudah tepat.26

Berikut dibawah ini adalah upaya orang tua untuk mengajarkan pendidikan seks pada

anak-anak:

1. Siap memberikan pendidikan seks setiap saat

Menghadapi perkembangan seks pada anak dan kelakuan anak yang selalu

ingin tahu terhadap seks yang kemungkinan bisa muncul sewaktu-waktu,

sebagai orang tua kita harus selalu siap dan harus dapat menyesuaikan diri,

serta memanfaatkan kesempatan untuk memberikan bimbingan.Misalnya,

ketika nonton TV bersama anak, lalu muncul tayangan kekerasan atau pun

pelecehan seksual, harus segera memberikan bimbingan kepada anak agar

anggota tubuhnya sendiri tidak diberikan untuk menghormati dan menghargai

tubuh sendiri.

26John W. Santrock, Perkembangan Anak (Jakarta:Penerbit Erlangga 2007),h.166.

29

2. Memberi teladan dan bimbingan lisan secara bersamaan

Sikap dari pelaksana pendidikan seks sangatlah penting, sikap dan kelakuan

dari para orang tua sering kali menjadi bahan perbandingan, bersamaan itu

juga dimanifestasikan dalam tingkah lakunya.

3. Menerima pertanyaan dan memberi jawaban yang tepat

Para orang tua harus memperkaya diri dengan pengetahuan dan informasi

tentang seks yang benar, dan ketika anak mengajukan pertanyaan anak itu,

mengklarifikasi masalah dari anak, serta memberi jawaban yang sederhana

dan tepat.

4. Penekanan untuk menghormati dan privasi

Menghormati dan privasi adalah konsep penting di dalam pendidikan seks,

biarkan anak dalam penjelajahan rasa ingin tahunya tentang seks, mereka juga

belajar menghormati orang lain. Memberi bimbingan jangan sembarangan

menjamah bagian tubuh yang bisa membuat orang lain tidak nyaman,

misalnya bagian dada dan lain-lain.

Pendidikan seks bila dilakukan oleh orang tua sebagai orang yang paling

dekat bagi si anak akan dapat membuat anak merasa aman selama dalam penjelajahan

terhadap masalah seks. Dan dengan peran orang tua untuk berkomunikasi dalam

keluarga secara positif dapat membuat anak mengerti bagaimana mencegah perilaku

negatif. Penyampaian pengetahuan seks secara benar, akan menentukan nilai pandang

dan sikap mereka terhadap seks, dan hal ini juga sangat menentukan keharmonisan

30

keluarga kecil di kemudian hari.27

Kiranya banyak hal yang menyebabkan retaknya hubungan antara orang tua

dan anak. Faktor komunikasi memegang peranan di dalamnya. Orang tua yang super

sibuk di luar, dengan dalih untuk mencakupi kebutuhan anaknya dengan tanpa

memberikan waktu sedikitpun bagi anak akan berakibat fatal. Pengawasaan terhadap

anak menjadi tidak ada, komunikasi sangat jarang pendidikan untuk membimbing

akhlak pun terabaikan.

Adapun hadits yang terkait antara lain nasihat Rasulullah SAW berbunyi:

بُوْھُمْ عَلِّمُوْا أوَْلادََكُم وَأھَْلیِْكُمُ الْخَیْرَ وَأدَِّ

Artinya:
“Ajarkanlah kebaikan kepada anak-anak kamu dan didiklah mereka dengan

budi perkerti yang baik” (HR Abdur RazzaqSa’ibin Mansur)

Dengan demikian komunikasi orang tua anak tidak bisa di tawar-tawar lagi sebagai

sebuah kewajiban yang harus diemben sebaik-baiknya. Orang tua tidak bisa

menghindar untuk tidak melakukannya, sebab anak adalah amanah yang harus dijaga

dan dipertanggungjawabkan sekaligus investasi akherat bagi orang tuanya.28

27Syamsidar, Pendidikan Seks Anak dalam Perspektif Pendidikan (Makassar: Alauddin
University Press, 2012),h.224.

28Suciati, Komunikasi Interpersonal (Yogyakarta:Buku Litera Yogyakarta 2015), h.162.

31

BAB III

METODE PENELITIAN

A. Jenis Penelitian

Jenis penelitian yang di gunakan dalam penelitian ini adalah menggunakan

metode survei. Survei adalah metode riset dengan menggunakan kuesioner sebagai

instrument pengumpulan datanya. Tujuannya untuk memperoleh informasi tentang

sejumlah responden yang dianggap mewakili populasi tertentu.1 Riset kuantitatif

adalah riset yang menggambarkan atau menjelaskan suatu masalah yang hasilnya

digeneralisasikan.2

B. Tempat Penelitian

Penelitian ini dilakukan di SMA Negeri 18 Makassar Jln.Paccerakkang

Perumahan Mangga Tiga Permai.

C. Populasi dan Sampel

1. Populasi

Populasi adalah wilayah generalisasi yang terdiri atas: obyek dan subyek yang

mempunyai kualitas dan karakteristik tertentu yang di tetapkan oleh peneliti untuk

dipelajari dan kemudian ditarik kesimpulannya. Jadi populasi itu tidak hanya orang,

tetapi objek dan benda-benda lain.3Adapun populasi dalam penelitian ini adalah

1Rachmat Kriyantono, Teknik Praktis Riset Komunikasi (Jakarta: Kencana Pranada Media Group,
2008), h.60.

2Rachmat Kriyantono, Tehknik Praktis Riset Komunikasi (Jakarta: Kencana 2008),h.55.
3Sugiono, Metode Penelitian Pendidikan (Bandung: alfabeta, 2009) h. 117.

32

seluruh Siswa SMA Negeri 18 Makssar Kelas. Adapun populasi dalam penelitian ini

sebanyak 849 Siswa. Dalam penelitian ini populasi dapat di lihat sebagai berikut:

Tabel. 3.1 Jumlah Populasi
Kelas Jumlah

X 334 Siswa

XI 257 Siswa

XII 258 Siswa

Jumlah 849 Siswa

Sumber: Data Siswa SMA Negeri 18 Makassar

2. Sampel

Sampel adalah sebagian dari jumlah dan karakteristik yang dimiliki oleh

populasi tersebut. Bila populasi besar dan peneliti tidak mungkin mempelajari semua

yang ada pada populasi, misalnya keterbatasan dana, tenaga dan waktu, maka peneliti

dapat mengambil sampel dari populasi itu. Yang dipelajari dari sampel yaitu

kesimpulannya akan di berlakukan oleh populasi.

Dari data populasi tersebut dapat di tarik sampel dengan menggunakan Tehnik

Sampling yaitu probabilitas atau acak (Probability Sampling). Metode ini adalah

suatu metode pemilihan sampel, setiap anggota populasi mempunyai peluang yang

sama untuk dipilih untuk menjadi anggota sampel. Metode pengambilan sampel yang

33

digunakan untuk menentukan jumlah sampel adalah menggunakan rumus Slovin

sebagai berikut.4

= N1 +
Keterangan: n = Jumlah sampel

N = Ukuran populasi

e = Batas toleransi kesalahan (error tolerance) 10%

Untuk menggunakan rumus ini, pertama ditentukan berapa batas toleransi

kesalahan ini dinyatakan dengan persentase. Semakin kecil toransi kesalahan,

semakin akurat sampel menggambarkan populasi. Misalnya, penelitian dengan batas

kesalahan 10% atau 0,1berarti memiliki tingkat kebenaran 90% begitupun sebaliknya.

Maka besaran sampelnya adalah: 89 Siswa, yaitu dengan perhitungan sebagai berikut:

= 8491 + 849 (0,1)
= 8469,49

n = 89,462

n= 89

4 Ardial, Paradigma dan Model Penelitian Komunikasi (Jakarta: Bumi Aksara, 2014), hal.
353.

34

Berdasarkan pengukuran penentuan sampel diatas maka didapatkan sampel yang

diperlukan sebanyak 89 siswa dari populasi sebanyak 849 siswa SMA Negeri 18

Makassar.

D. Teknik Pengumpulan Data

Metode pengumpulan data adalahcara-cara yang dapat digunakan periset

untuk mengumpulkan data.5 Dalam hal ini peneliti mengumpulkan data:

1. Data Primer berupa hasil kuesioner dari informan (siswa) dan wawancara pada

pihak sekolah. Wawancara yang dimaksud adalah hanya untuk mengambil data

siswa.

2. Data Sekunder berupa buku dan internet.

E. Operasionalisasi Konsep

Variabel peneitian ini adalah variabel tunggal, yaitu: Persepsi Remaja Tentang

Komunikasi Orang Tua dalam Pendidikan Seks Pranikah di SMA Negeri 18

Makassar.

F. Instrumen Penelitian

Instrumen penelitian digunakan untuk mengukur nilai variabel yang diteliti.

Dengan demikian jumlah instrumen yang akan digunakan untuk penelitian akan

tergantung pada jumlah variabel yang akan diteliti. Karena instrument penelitian akan

digunakan untuk melakukan pengukuran dengan tujuan menghasilkan data kuantitatif

5 Rachmat Kriyantono, Tehknik Praktis Riset Komunikasi (Jakarta: Kencana 2008),h.93.

35

yang akurat, maka setiap instrumen harus mempunyai skala.6 Dalam penelitian ini

menggunakan skala likert.

Skala Likert digunakan untuk mengukur sikap, pendapat, dan persepsi seseorang

atau sekelompok orang tentang fenomena sosial.7 Modifikasi skala likert yang terdiri

dari empat kategoi jawaban dimaksudkan untuk menghilangkan kelemahan yang

dikandung oleh skala lima tingkat yang memasukkan kategori jawaban netral, karena

jawaban netral mempunyai arti ganda. Di satu sisi, ada kemungkinan subyek

memiliki keraguan dalam memberikan jawaban sehingga subyek lebih memilih

jawaban netral.8 Item-item dalam skala terbagi atas dua kelompok yaitu (1) item

favorable, yaitu item yang mendukung gagasan, (2) item unfavorabel, yaitu item yang

tidak mendukung gagasan.9 Artinya pernyataan yang favorable adalah pernyataan

positif dan pernyataan unfavorable negative.

Skala likert digunakan untuk memberi penilaian terhadap jawaban-jawaban

subjek atas pertanyaan-pertanyaan yang diberikan peneliti. Cara pengukurannya

adalah dengan memberikan empat pilihan jawaban. Keempat kategori jawaban

tersebut kemudian diberi nilai 1-4 menurut tingkat penolakan dan dukungannya.

6Sugiono.Metode Penelitian Pendidikan. h. 133.
7Sugiono.Metode Penelitian Pendidikan. h. 134.
8 Hadi,h.20.
9 Hadi,h.37.

36

Kategori jawaban untuk pilihan subjek dalam skala ini adalah sebagai berikut:

1. Sangat Setuju (SS) diberi skor 4

2. Setuju (S) diberi skor 3

3. Tidak Setuju (TS) diberi skor 2

4. Sangat Tidak Setuju (STS) diberi skor 1

Tujuan penentuan nilai skala tersebut adalah memberikan bobot

tertinggi bagi jawaban yang paling favorable. Jawaban favorable adalah

respon setuju terhadap pernyatan yang favorable dan respon tidak setuju

terhadap pernyataan yang tidak favorable dan respon tidak setuju terhadap

pernyataan favorable. Perincian pembobotannya pada tabel berikut ini:

Tabel 3.2
Alternatif Jawaban dan Pembobotannya

Alternatif jawaban
Skor (bobot) Untuk Item

Favorabel Unfavorabel
Sangat mendukung gagasan
Mendukung gagasan
Tidak mendukung gagasan
Sangat tidak mendukung
gagasan

4
3
2
1

1
2
3
4

37

Berikut ini skala persepsi remaja tentang komunikasi orang tua dalam pendidikan

seks pranikah di SMA Negeri 18 Makassar:

Tabel 3.3
Nomor Item Aspek

Aspek
Komunikasi

Interpersonal Persepsi
Favorabel Jumlah Unfavorabel Jumlah

Keterbukaan 1 1 6 1
Empati 2 1 7 1
Sikap mendukung 3 1 8 1
Sikap Positif 4 1 9 1
Kesetaraan 5 1 10 1
Total 5 5

G. Tehnik Analisis Data

Penelitian ini menggunakan metode analisis data statistic deskriptif. Karena

dalam penelitian ini data berupa kata-kata, yaitu Sangat Setuju (SS), Setuju (S),

Tidak Setuju(TS) dan Sangat Tidak Setuju (STS), maka akan disistematiskan dengan

tabel, yang akhirnya dapat diinterprestasikan untuk menarik kesimpulan.

Hasil penelitian ditentukan penggolongan yang akan dibagi menjadi dua yaitu

positif dan negatif. Penetapan skalanya berdasarkan rentang nilai karena nilai

rentangnya 1-4 dari 4 skala jadi semakin besar nilainya maka persepinya positif dan

sebaliknya semakin kecil nilainya maka persepinya negative. Persepsi remaja tentang

komunkasi orang tua dalam pendidikan seks di SMA Negeri 18 Makassar di

kategorikan positif jika rata-rata (mean) nilai item pernyataan lebih besar atau sama

38

dengan > 2,51 dan di kategorikan negatif jika rata-rata (mean) nilai item pernyataan

lebih kecil atau sama dengan < 2,50.

Tabel 3.4
Norma Kategori

Norma Kategori
> 2,51 Positif
< 2,50 Negatif

H. Validitas dan Reliabilitas

1. Uji Validitas

Validitas adalah Instrumen yang valid berarti alat ukur yang digunakan untuk

mendapatkan data (mengukur) itu valid. Valid berarti instrumen tersebut dapat

digunakan untuk mengukur apa yang seharusnya diukur. Penelitian ini untuk

mengukur validitas digunakan korelasi bivariate pearson dengan bantuan program

SPSS versi 22. Item angket dalam uji validitas dikatakan valid jika rhitung > rtabel pada

nilai signifikansi 10 %. Sedangkan jika rhitung < rtabel maka variabel tersebut tidak

valid. Jumlah item soal dalam kuesioner yaitu sebanyak 10 soal dalam bentuk

pernyataan yang harus dijawab oleh responden. Kriteria yang digunakan dalam

menguji validitas instrumen penelitian adalah sebagai berikut:

Tingkat kepercayaan (presisi)= 10%

Derajat Bebas (df) = n – 2 = 89 – 2 = 87

Nilai r Tabel = 0.175

Jika nilai r hitung (hasil perhitungan statistik) lebih besar dari nilai r tabel,

maka item dari butir pernyataan dikatakan valid. Berdasarkan hasil analisis korelasi

Pearson Product Moment dalam menguji validitas instrumen penelitian dengan

39

menggunakan aplikasi SPSS versi 22, maka semua item pernyataan dalam instrumen

penelitian valid. Hal tersebut dapat dilihat pada lampiran-lampiran penelitian.

2.Uji Reliabilitas

Reliabilitas adalah Instrumen yang reliabel adalah instrument yang bila

digunakan beberapa kali untuk mengukur obyek yang sama, akan menghasilkan data

yang sama.10 Realibilitas dalam penelitian ini menggunakan uji cronbach alpha yaitu

metode yang digunakan untuk menguji kelayakan terhadap konsistensi seluruh skala

yang digunakan di dalam penelitian. Suatu instrumen penelitian dapat dikatakan telah

reliable jika memiliki koefisien realibilitas 0,6 atau lebih dengan menggunakan

bantuan program SPSS.

Table 3.5 Hasil Uji Reliabilitas

Reliability Statistics 1

Cronbach's
Alpha

N of
Items

,721 6

Sumber: Hasil Olah Data 2016

Reliability Statistics 2

Cronbach's
Alpha

N of
Items

,763 6

10 Sugiono. Metode Penelitian Pendidikan. h. 173.

40

Hasil uji realibitas sebagaimana tabel diatas, menunjukkan bahwa nilai alpha

> 0,6. Oleh karena itu, dapat disimpulkan bahwa semua item dalam angket penelitian

reliabel atau konsisten, sehingga dapat dipakai.

41

BAB IV

HASIL PENELITIAN DAN PEMBAHASAN

A. Karakteristik Responden

Karakteristik responden perlu disajikan untuk mengetahui latar

belakang responden. Responden dalam penelitian ini sebanyak 89.

Karakteristik yang dipakai dalam penelitian ini adalah jenis usia dan jenis

kelamin.

1. Karakteristik berdasarkan usia

Faktor usia sangat terkait dengan kematangan pisik dan psikis

seseorang. Dengan usia, orang akan memperoleh pengalaman yang berbeda

dengan yang lainnya. Dan hasil penelitian ini menujukkan:

Tabel 4.1 Karakteristik Responden Berdasarkan Usia

Usia Frekuensi %

12 – 15 tahun 27 24,03%

16 – 18 tahun 62 55,18%

JUMLAH 89 100%

Sumber: Hasil Olah Data (2016)

Berdasarkan hasil data di atas menunjukkan bahwa subjek sebagian besar

berumur 16-18 dengan presentase 55,18%.

42

2. Karakteristik berdasarkan jenis kelamin

Faktor jenis kelamin sangat terkait dengan tingkat kedeketan antara

remaja dan orang tua. Dan hasil penelitiannya adalah:

Tabel 4.2 Karakteristik Responden Berdasarkan Jenis Kelamin

Jenis Kelamin Frekuensi %

Laki-laki 25 22,25%

Perempuan 64 55,68%

JUMLAH 89 100%

Sumber: Hasil Olah Data (2016)

Berdasarkan hasil data di atas responden sebagian besar adalah perempuan dengan

jumlah 64 (55,68%) dibandingkan dengan laki-laki yang hanya berjumlah 25

(22,25%).

B. Persepsi Remaja Tentang Komunikasi Orang Tua dalam Pendidikan Seks

Pranikah di SMA Negeri 18 Makassar

Penelitian ini berfokus pada Persepsi Remaja Tentang Komunikasi Orang Tua

dalam Pendidikan Seks Pranikah di SMA Negeri 18 Makassar. Komunikasi Orang

Tua dalam Pendidikan Seks Pranikah yang di teliti antara lain, persepsi mengenai

keterbukaan, empati, sikap mendukung, sikap positif dan kesataraan omunikasi Orang

tua dalam pendidikan seks pranikah. Indikator-indikator tersebut sengaja dipilih

untuk penelitian dengan asumsi bahwa indikator-indikator tersebut merupakan unsur-

unsur yang dianggap penting dari sebuah komunikasi interpersonal.

43

1. Persepsi Remaja Tentang Komunikasi Orang Tua dalam Pendidikan

Seks Pranikah di SMA Negeri 18 Makassar Berdasarkan Aspek

Keterbukaan

Berdasarkan hasil survei yang dilakukan, berikut uraian persepsi remaja

dalam komunikasi orang tua dalam pendidikan seks pranikah di SMA Negeri 18

Makassar berdasarkan keterbukaan:

Tabel 4.3 Persepsi Remaja Tentang Komunikasi Orang Tua dalam Pendidikan
Seks Pranikah di SMA Negeri 18 Makassar (Item 1 Pernyataan Favorabel)
Orang tua saya mau memberikan penjelasan mengenai

masa akil baliq seperti perempuan mengalami
menstruasi dan laki-laki akan mengalami mimpi basah

Frekuensi %

Sangat Setuju 50 56,2%

Setuju 36 40,4%

Tidak Setuju 2 2,2%

Sangat Tidak Setuju 1 1,1%

JUMLAH 89 100%

Sumber:Hasil Olah data Kuesioner (2016)

Berdasarkan tabel di atas mengenai sikap keterbukaan orang tua dalam

memberikan penejelasan mengenai masa akil baliq, sebanyak 50 (56,2%) responden

menjawab sangat setuju, 36 (40,4%) responden menjawab setuju dan hanya sebanyak

2 (2,2%) responden menjawab tidak setuju artinya rata-rata orang tua sudah

memberikan penjelasan mengenai hal ini. Dari hasil analisis rata-rata jawaban

responden dari pernyataan diatas, maka di dapatkan nilai rata-rata 3,52 yang berarti

persepsi remaja terhadap bersifat positif terhadap hal tersebut.

44

Tabel 4.4 Persepsi Remaja Tentang Komunikasi Orang Tua dalam Pendidikan
Seks Pranikah di SMA Negeri 18 Makassar (Item 6 Pernyataan yang

Unfavorabel)
Orang tua saya memberi penjelasan tentang seks tidak

secara keseluruhan
Frekuensi %

Sangat Setuju 2 2,2%

Setuju 19 21,3%

Tidak Setuju 59 66,3%

Sangat Tidak Setuju 9 10,1%

JUMLAH 89 100%

Sumber:Hasil Olah data Kuesioner (2016)

Berdasarkan tabel di atas mengenai sikap keterbukaan orang tua dalam

memberikan penjelasan tentang seks tidak secara keseluruhan, sebanyak 59 (66,3%)

responden menjawab tidak setuju sedangkan responden yang menjawab setuju hanya

sebanyak 19 (21,3%) dan sebanyak 2 (2,2%) menjawab sangat setuju. Pernyataan

item no 6 ini merupakan pernyataan unfavorable sehingga jika responden lebih

banyak menjawab tidak setuju yang artinya tidak mendukung gagasan ini berarti

orang tuanya sudah secara keseluruhan menjelaskan seks. Dari hasil analisis rata-rata

jawaban responden dari pernyataan diatas, maka di dapatkan nilai rata-rata 2,84. Nilai

tersebut berarti persepsi remaja pada umumnya positif terhadap pernyataan yang

dikemukakan.

45

2. Persepsi Remaja Tentang Komunikasi Orang Tua dalam Pendidikan

Seks Pranikah di SMA Negeri 18 Makassar Berdasarkan Aspek

Empati

Berdasarkan hasil survei yang dilakukan, berikut uraian persepsi remaja

dalam komunikasi orang tua dalam pendidikan seks pranikah di SMA Negeri 18

Makassar berdasarkan aspek empati:

Tabel 4.5 Persepsi Remaja Tentang Komunikasi Orang Tua dalam Pendidikan
Seks Pranikah di SMA Negeri 18 Makassar (Item 2 Pernyataan yang Favorabel)

Orang tua saya bersikap empati jika saya menceritakan
tentang perilaku pergaulan saya dan teman saya

Frekuensi %

Sangat Setuju 28 31,5%

Setuju 53 59,6%

Tidak Setuju 8 9,0%

Sangat Tidak Setuju 0 -

JUMLAH 89 100%

Sumber:Hasil Olah data Kuesioner (2016)

Berdasarkan tabel di atas mengenai sikap empati orang tua dalam bersikap

empati jika remaja menceritakan tentang perilaku pergaulan, sebanyak 53 (59,6%)

responden menjawab setuju, 28 (31,5%) responden menjawab sangat setuju dan

hanya sebanyak 8 (9,0%) responden menjawab tidak setuju, yang artinya orang tua

dalam menanggapi hal ini bersikap empati. Dari hasil analisis rata-rata jawaban

responden dari pernyataan diatas, maka di dapatkan nilai rata-rata 3,22. Nilai tersebut

berarti persepsi remaja pada umumnya positif.

46

Tabel 4.6 Persepsi Remaja Tentang Komunikasi Orang Tua dalam Pendidikan
Seks Pranikah di SMA Negeri 18 Makassar (Item 7 Pernyataan yang

Unfavorabel)
Orang tua saya tidak mau menanggapi ketika saya

menanyakan tentang seks
Frekuensi %

Sangat Setuju 9 10,1%

Setuju 7 7,9%

Tidak Setuju 71 79,8%

Sangat Tidak Setuju 2 2,2%

JUMLAH 89 100%

Sumber:Hasil Olah data Kuesioner (2016)

Berdasarkan tabel di atas sikap empati orang tua yang tidak mau menanggapi

ketika anak remajanya menanyakan tentang seks dapat di lihat dari jawaban

responden, sebanyak 71 (79,8%) responden menjawab tidak setuju sedangkan

responden yang menjawab setuju hanya sebanyak 7 (7,9%) dan sebanyak 9 (10,1%)

menjawab sangat setuju. Pernyataan item ini adalah pernyataan unfavorable sehingga

jika responden lebih banyak menjawab tidak setuju yang artinya tidak mendu kung

gagasan ini, berarti jika remaja menanyakan tentang seks orang tua akan

menanggapinya. Hasil analisis rata-rata jawaban responden dari pernyataan diatas,

maka di dapatkan nilai rata-rata 2,98. Nilai tersebut berarti persepsi remaja pada

umumnya positif terhadap pernyataan yang dikemukakan.

47

3. Persepsi Remaja Tentang Komunikasi Orang Tua dalam Pendidikan

Seks Pranikah di SMA Negeri 18 Makassar Berdasarkan Aspek

Sikap Mendukung

Berdasarkan hasil survei yang dilakukan, berikut uraian persepsi remaja

dalam komunikasi orang tua dalam pendidikan seks pranikah di SMA Negeri 18

Makassar berdasarkan aspek sikap mendukung:

Tabel 4.7 Persepsi Remaja Tentang Komunikasi Orang Tua dalam Pendidikan
Seks Pranikah di SMA Negeri 18 Makassar (Item 3 Pernyataan Favorabel)
Saya dan orangtua saya saling berkomiten untuk bersikap

santai atau tidak merasa malu menanyakan dan
menjelaskan masalah tentang seks

Frekuensi %

Sangat Setuju 31 34,8%

Setuju 34 38,2%

Tidak Setuju 19 21,3%

Sangat Tidak Setuju 5 5,6%

JUMLAH 89 100%

Sumber:Hasil Olah data Kuesioner (2016)

Tabel di atas menunjukkan sikap mendukung orang tua dengan berkomitmen

untuk bersikap santai atau tidak malu menanyakan masalah seks dapat di lihat dari

jawaban responden yang sebanyak 34 (34,8%) responden menjawab setuju, 31

(34,8%) responden menjawab sangat setuju dan sebanyak 19 (21,3%) responden

menjawab tidak setuju. Meskipun pada pernyataan ini juga terdapat banyak yang

menjawab tidak setuju namun dari hasil analisis rata-rata jawaban responden di

dapatkan nilai rata-rata 3,0 yang artinya nilai tersebut berarti persepsi remaja pada

umumnya positif.

48

Tabel 4.8 Persepsi Remaja Tentang Komunikasi Orang Tua dalam Pendidikan
Seks Pranikah di SMA Negeri 18 Makassar (Item 8 Pernyataan yang

Unfavorabel)
Orang tua saya mengeluh ketika saya banyak Tanya

tentang seks
Frekuensi %

Sangat Setuju 3 3,41%

Setuju 16 18,0%

Tidak Setuju 61 68,5%

Sangat Tidak Setuju 9 10,1%

JUMLAH 89 100%

Sumber:Hasil Olah data Kuesioner (2016)

Pernyataan item ini merupakan pernyataan unfavorable sehingga jika

responden lebih banyak menjawab tidak setuju yang artinya tidak mendukung

gagasan ini. Sebanyak 61 (68,5%) responden menjawab tidak setuju, sebanyak 3

(3,41) responden menjawab sangat setuju sedangkan responden yang menjawab

setuju hanya sebanyak 16 (18,0%). Responden lebih banyak yang menjawab tidak

setuju yang artinya orang tua tidak mengeluh ketika mereka menanyakan tentang

seks. Dari hasil analisis rata-rata jawaban responden dari pernyataan diatas, maka di

dapatkan nilai rata-rata 2,85. Artinya persepsi remaja terhadap pernyataan yang

diajukan mendapat jawaban positif dari responden.

49

4. Persepsi Remaja Tentang Komunikasi Orang Tua dalam Pendidikan

Seks Pranikah di SMA Negeri 18 Makassar Berdasarkan Aspek

Sikap Positif

Berdasarkan hasil survei yang dilakukan, berikut uraian persepsi remaja

dalam komunikasi orang tua dalam pendidikan seks pranikah di SMA Negeri 18

Makassar berdasarkan aspek sikap positif:

Tabel 4.9 Persepsi Remaja Tentang Komunikasi Orang Tua dalam Pendidikan
Seks Pranikah di SMA Negeri 18 Makassar (Item 4)

Orang tua saya memberi pemahaman bahwa setiap
orang memiliki naluri seks tapi harus dilakukan saat

waktunya yaitu setelah menikah.
Frekuensi %

Sangat Setuju 58 65,2%

Setuju 30 33,7%

Tidak Setuju 1 1,1%

Sangat Tidak Setuju 0 -

JUMLAH 89 100%

Sumber:Hasil Olah data Kuesioner (2016)

Berdasarkan tabel 4.9 mengenai orang tua dalam memberikan pemahaman

bahwa setiap manusia memiliki naluri seks tetapi harus dilakukan pada waktunya atau

sesudah menikah jika dicermati sebanyak 58 (65,2%) responden menyatakan sangat

setuju, 30 (33,7%) responden menyatakan setuju, dan satu orang (1%) responden

menyatakan tidak setuju dari pernyataan tersebut. Dari hasil analisis rata-rata jawaban

responden dari pernyataan diatas, maka di dapatkan nilai rata-rata 3,64. Nilai tersebut

50

berarti persepsi remaja pada umumnya positif terhadap pernyataan yang

dikemukakan.

Tabel 4.10 Persepsi Remaja Tentang Komunikasi Orang Tua dalam Pendidikan
Seks Pranikah di SMA Negeri 18 Makassar (Item 9 Pernyataan yang

Unfavorabel)
Orang tua saya terlihat tidak senang ketika saya

menanyakan tentang seks
Frekuensi %

Sangat Setuju 1 1,1%

Setuju 8 9,8%

Tidak Setuju 71 79,8%

Sangat Tidak Setuju 9 10,1%

JUMLAH 89 100%

Sumber:Hasil Olah data Kuesioner (2016)

Berdasarkan tabel di atas sikap empati orang tua yang di tunjukkan ketika

anak remajanya menanyakan tentang seks akan terlihat tidak senang, sebanyak 71

(79,8) responden menjawab tidak setuju, sebanyak 9 (10,1) responden menjawab

sangat setuju sedangkan responden yang menjawab setuju hanya sebanyak 8 (9,8%).

Pernyataan item ini merupakan pernyataan unfavorable sehingga jika responden lebih

banyak menjawab tidak setuju yang artinya tidak mendukung gagasan ini berarti

sikap yang di tunjukkan orang tua kepada anak remaja tidak terlihat cemberut ketika

di Tanya tentang seks . Dari hasil analisis rata-rata jawaban responden dari

pernyataan diatas, maka di dapatkan nilai rata-rata 2,99. Artinya persepsi remaja

terhadap pernyataan yang diajukan mendapat jawaban positif dari responden.

51

5. Persepsi Remaja Tentang Komunikasi Orang Tua dalam Pendidikan

Seks Pranikah di SMA Negeri 18 Makassar Berdasarkan Aspek

Kesetaraan

Berdasarkan hasil survei yang dilakukan, berikut uraian persepsi remaja

dalam komunikasi orang tua dalam pendidikan seks pranikah di SMA Negeri 18

Makassar berdasarkan aspek Kesetaraan:

Tabel 4.11 Persepsi Remaja Tentang Komunikasi Orang Tua dalam Pendidikan
Seks Pranikah di SMA Negeri 18 Makassar (Item 5 Pernyataan yang Favorabel)

Orangtua saya memberikan informasi tentang seks
dengan santai

Frekuensi %

Sangat Setuju 11 12,4%

Setuju 59 66,3%

Tidak Setuju 17 19,1%

Sangat Tidak Setuju 2 2,2%

JUMLAH 89 100%

Sumber:Hasil Olah data Kuesioner (2016)

Berdasarkan tabel di atas mengenai sikap kesetaraan orang tua dalam

memberikan informasi tentang seks dengan santai, sebanyak 59 (66,3%) responden

menjawab setuju sedangkan responden yang menjawab tidak setuju hanya sebanyak

17 (19,1%) . Dari hasil analisis rata-rata jawaban responden dari pernyataan diatas,

maka di dapatkan nilai rata-rata 2,89. Nilai tersebut berarti persepsi remaja pada

umumnya positif terhadap pernyataan tersebut.

52

Tabel 4.12 Persepsi Remaja Tentang Komunikasi Orang tua dalam Pendidikan
Seks Pranikah di SMA Negeri 18 Makassar (Item 10)

Orang tua saya membuat saya gugup ketika ingin
menyakan tentang seks

Frekuensi %

Sangat Setuju 8 9,0%

Setuju 14 15,7%

Tidak Setuju 63 70,8%

Sangat Tidak Setuju 4 4,5%

JUMLAH 89 100%

Sumber: Hasil Olah Data Kuesioner (2016)

Jika dilihat pada tabel 4.12 berdasarkan pernyataan dari item 10, pernyataan

ini merupakan pernyatan yang ufavorabel sehingga jika responden lebih banyak

menjawab tidak setuju itu artinya resoponden tidak mendukung gagasan tersebut.

Sebanyak 4 (4,5%) responden menyatakan sangat tidak setuju, dan 63 (70,8%)

responden tidak setuju menyatakan bahwa orang tuanya membuatnya gugup ketika

ingin menanyakan tentang seks. Ada pula responden yang menyatakan setuju

sebanyak 14 (15,7%) responden. Namun, persepsi remaja terhadap item ini sebagian

besar dinyatakan tidak setuju dengan skor rata-rata dari item ini sebesar 2,71 yang

berarti persepsi remaja bersifat positif terhadap pernyataan unfavorable ini.

Dari indikator keterbukaan, empati, sikap mendukung, sikap positif dan

kesetaraan yang dikemukakan, maka diperoleh nilai rata-rata dari setiap item

pernyataan favorable dan unfavorable berdasarkan skor-skor yang telah ditetapkan

oleh peneliti. Nilai rata-rata dihitung untuk mempermudah dalam pengukuran hasil

53

penelitian dari instrumen penelitian yang disebarkan kepada responden. Nilai rata-

rata tersebut nantinya digunakan sebagai interpretasi nilai dari persepsi remaja yakni

dalam menentukan positif dan negatifnya pernyataan responden dari item-item

kuesinoner. Persepsi positif ditetapkan dengan skor rata-rata > 2,51 dan persepsi

negatif dengan nilai ≤ 2,50.

Tabel 4.13 Distribusi Skor Rata-rata Presepsi Remaja Tentang Komunikasi
Orang tua dalam Pendidikan Seks Pranikah di SMA Negeri 18 Makassar

Indikator
Komunikasi

Interpersonal

Item Pernyataan
Pada Kuesioner

Skor Rata-rata
Kategori

Keterbukaan Item 1 3,52 Positif

Item 6 2,84 Positif

Empati Item 2 3,22 Positif

Item 7 2,98 Positif

Sikap Mendukung Item 3 3,0 Positif

Item 8 2,85 Positif

Sikap Positif Item 4 3,64 Positif

Item 9 2,99 Positif

Kesetaraan Item 5 2,89 Positif

Item 10 2,71 Positif

Sumber: Hasil Olah Data(2016)

Berdasarkan tabel 4.13 diatas, skor rata-rata setiap item kuesioner cenderung

positif jika dicermati isi tabelnya yang artinya persepsi komunikasi orang tua dalam

54

pendidikan seks pranikah pada ke lima aspek komunikasi interpersonal adalah

positif.

C. Pembahasan

Dari hasil analisis dapat dilihat bahwa persepsi remaja tentang komunikasi orang

tua dalam pendidikan seks pranikah di SMA Negeri 18 Makassar adalah positif

dengan skor rata-rata > 2,51. Subyek mempunyai persepsi terhadap ke 5 aspek

komunikasi interpersonal adalah positif. Hal ini berarti komunikasi orang tua dalam

pendidikan seks pranikah di anggap merupakan hal yang positif di tinjau dari ke 5

aspek komunikasi interpersonal yang di lakukan orang tua terhadap remaja.

Remaja sangat identik dengan mencoba hal baru, mudah mengalami pergeseran

minat dan ketertarikan pada hal-hal baru seperti seks. Seks yang sering kali di anggap

tabu atau kotor oleh para orang tua untuk di komunikasikan dapat mempengaruhi

persepsinya.

Sejauh ini orang tua memberikan penjelasan mengenai bagaimana seharusnya

remaja dalam menghadapi masalah seksualitas sangat baik terbukti dengan remaja

lebih banyak memilih opsi sangat setuju dan setuju dengan nilai rata-rata tertinggi

3,64 terhadap pernyataan orang tua saya memberi pemahaman bahwa setiap orang

memiliki naluri seks tapi harus dilakukan saat waktunya yaitu setelah menikah. Selain

itu responden lebih cenderung menjawab tidak setuju terhadap pernyataan orang tua

saya terlihat tidak senang ketika saya menanyakan tentang seks dengan nilai rata-rata

55

mean 2,99 yang artinya orang tua akan merasa empati saat remaja menanyakan

tentang seks.

Komunikasi interpersonal orang tua dan anak yang sangat penting dalam

membantu remaja melewati fase-fase penting pada masa yang dilewatinya.

Kedekatan yang terjalin dengan orang tua juga akan menumbuhkan kepercayaan

sehingga remaja dapat lebih terbuka dan lebih percaya diri untuk mengungkapkan

semua masalah yang dihadapi.

Berdasarkan pada rumusan masalah, hanya satu pokok permasalahan yang

telah diteliti dan akan diuraikan pada sub bab ini, yaitu bagaimana persepsi remaja

tentang komunikasi orang tua dalam pendidikan seks pranikah di SMA Negeri 18.

Persepsi remaja tentang komunikasi tentang pendidikan seks pranikah di

SMA Negeri 18 Makassar ini merupakan pokok bahasan dari rumusan masalah yang

dikemukakan. Dari hasil penelitian menunjukkan bahwa mayoritas responden

menyatakan pendapat yang positif yaitu lebih cenderung memilih opsi setuju dan

sangat setuju terhadap item-item pernyataan pada pernyatan favorable (gagasan

mendukung) dan memilih opsi tidak setuju dan sangat tidak setuju pada pernyataan

unfavorable (gagasan tidak mendukung) terhadap instrumen penelitian yang

dikemukakan.

Berkaitan dengan teori sebelumnya, komunikasi interpersonal berlangsung efektif

dengan memerhatikan lima aspek. Kelima aspek komunikasi interpersonal yang

diteliti antara lain keterbukaan, empati, sikap positif, sikap mendukung dan

56

kesetaraan. Relevansi dari teori ini tentunya membuktikkan bahwa dengan efektifnya

komunikasi orang tua dan anak hal tersebut akan mempengaruhi dalam membentuk

persepsi yang positif tentang komunikasi dalam pendidikan seks.

Persepsi remaja tentang komunikasi orang tua dalam pendidikan seks pranikah di

SMA Negeri 18 Makassar tidak terjadi begitu saja namun dengan adanya pengalaman

atau pengetahuan yang telah didapatkan dari sesuatu yang ditangkap oleh

penginderaannya sehingga timbul penilaian dan berusaha memberikan interpretasi

tentang apa yang dilihat dan di rasakan.

Sejalan dengan hal tersebut adapun ayat-ayat yang menjadi landasan dalam

berkomunikasi ada 6 yaitu Perkataan yang benar (Qaulan Sadidian), Perkataan yang

baik (Qaulan Ma’rufan), Perkataan yang efektif (Qaulan Balighan), Perkataan yang

mudah dan pantas (Qaulan Maysura), Perkataan yang lembut (Qaulan Layyinan), dan

Perkataan yang mulia (Qaulan Kariman). Ke enam perkataan tersebut terdapat dalam

Al-Qur’an yang mengatur bagaimana cara berkomunikasi yang baik. Komunikator

atau dengan kata lain orang tua menyampaikan informasi dalam memberikan

pendidikan seks terhadap remaja (komunikan) dengan benar dan terbuka,

menggunakan kata-kata yang baik yang mampu di mengerti dengan lemah lembut

dan jelas agar mencapai apa yang menjadi keingintahuan remaja ataupun yang ingin

disampaikan membuktikan bahwa hal tersebut mampu memberikan pengaruh yang

positif terhadap persepsi remaja.

57

Dari hasil penelitian yang dilakukan, persepsi remaja tentang komunikasi orang

tua dalam pendidikan seks pranikah di SMA Negeri 18 Makassar adalah positif.

Terbukti dari beberapa item pernyataan dalam kuesioner, skor rata-rata tiap item

yakni > 2,51 lebih besar dari 2,51 yaitu antara 2,71-3,64 yang artinya hampir

seluruhnya mendapat persepsi yang positif dari remaja di SMA Negeri 18 Makassar.

58

BAB V

PENUTUP

A. Kesimpulan

Kesimpulan dari hasil penelitian mengenai persepsi remaja tentang

komunikasi orang tua dalam pendidikan seks pranikah di SMA Negeri 18

Makassar adalah mayoritas positif terhadap ke 5 aspek yang efektif dalam

komunikasi interpersonal yakni:

1. Keterbukaan

Hasil analisis menunjukkan skor rata-rata responden pada aspek ini

adalah > 2, 51 yakni antara 2,84-3,54 dengan kategori positif. Artinya dalam

hal ini orang tua sudah bersikap terbuka dengan memberikan penjelasan

tentang masa akil baliq.

2.Empati

Hasil analisis menunjukkan skor rata-rata responden pada aspek

empati adalah > 2,51 yakni antara 2,98-3,22 dengan kategori positif. Artinya

dalam hal ini orang tua sudah ikut merasakan apa yang di alami sang anak

dengan kata lain jika anak menceritakan tentang hal-hal mengenai pergaulan

temannya orang tua akan merasa peka dan akan mengingatkan anaknya untuk

menjaga diri dalam pergaulan.

59

3. Sikap Mendukung

Dari hasil analisis pada jawaban responden menunjukkan skor rata-rata

> 2,51 yakni antara 2,85-3,0 dengan kategori positif. Yang berarti orang tua

dan anak sudah saling berkomitmen untuk tidak merasa malu dan bersikap

santai jika akan membahas hal-hal tentang seks.

4.Sikap Positif

Dari hasil analisis jawaban responden menunjukkan skor rata-rata

>2,51 yakni antara 2,99-3,64 dengan kategori positif. Artinya orang tua sudah

memberi pemahaman bahwa setiap orang memiliki naluri seks tapi harus

dilakukan saat waktunya yaitu setelah menikah.

5.Kesetaraan

Hasil analisis ini menunjukkan skor rata-rata responden > 2,51 yakni

antar 2,71-2,89 dengan kategori positif. Artinya orang tua tidak mengatur

jaraknya pada anak.

B. Implikasi Penelitian

Berdasarkan hasil penelitian yang telah dilakukan di lingkungan SMA

Negeri 18 Makassar, maka peneliti memberikan beberapa saran-saran sebagai

berikut:

1. Untuk remaja di harapkan agar tidak merasa malu mengkomunikasikan

tentang hal-hal yang ingin diketahui termasuk tentang seks kepada orang

tua untuk menghindari kesalahpahaman mengenai seks.

60

2. Untuk Orang tua di harapkan agar meningkatkan kedekatan yang lebih lagi

terhadap remaja agar mencapai komunikasi interpersonal yang lebih

efektif.

3. Untuk Guru dan orang tua di harapkan menjalin komunikasi yang baik agar

orang tua bisa mengetahui tingkat pengetahuan dan perilaku anak.

4. Untuk Pemerintah Dinas Pendidikan di harapkan dapat memberikan

penyuluhan mengenai pendidikan seks pranikah ke sekolah-sekolah

tentang pentingnya memberikan pendidikan seks terhadap remaja (siswa).

5. Untuk peneliti selanjutnya harus memiliki sikap yang objektif, serta harus

lebih berhati-hati dalam proses pengolahan data untuk menghindari

kesalahan-kesalahan hasil perhitungan.

61

DAFTAR PUSTAKA

Abdul Ghafur ,Warono. Tafsir Sosial, Mendialogkan Teks dengan Konteks.
Yogyakarta: El-Saq Press. 2005.

Akil, Ansar Muhammad. Komunikasi Antarpribadi dan Kelompok. Makassar:
Alauddin University Press. 2015.

Al-Burswi, Ismail. Terjemahan Tafsir Ruhh Al-Maani. Bandung: CV.
Diponogoro.1996

Al-Maraghi, Mustafa. Tafsir al-Maraghi. Beirut: Dar el-Fikr. 1943.

A Rahman, Istianah. Psikologi Remaja. Makassar: Alauddin University Press. 2014.

Ardial. Paradigma dan Model Penelitian Komunikasi. Jakarta: Bumi Aksara. 2014.
Depertemen Agama RI. Al-Qur’an Al-Karim dan Terjemahannya. Surabaya: Duta

Ilmu. 2005.

Devito, Joseph A. Komunikasi Antar Manusia, Profesional Books. Jakarta, 2002.

Hadi, Sutrisno. Analisis Butir Untuk Instrumen Angket, Tes Dan Skala Nilai Dengan
BASICA. Andi Offset. Yogyakarta. 1991.

Kriyantono, Rachmat. Teknik Praktis Riset Komunikasi. Jakarta: Kencana. 2008.

Marjuni. Pendidikan Seks dalam Perspektif Islam. Makassar: Alauddin University
Press.2014

Mulyana, Deddy. Ilmu Komunikasi: Suatu Pengantar. Bandung: PT. Remaja
Rosdakarya. 2000.

Rakhmat, Jalaluddin. Psikologi Komunikasi Suatu Pengantar. Bandung: Remaja
Rosdakarya. 2004.

_________________. Prinsip-Prinsip Komunikasi Menurut Al-Qur’an. Bandung:
Audenta. 1995

Santrock, John W. Perkembangan Anak. Jakarta: Penerbit Erlangga. 2007.

Sarwono, Sarlito W. Pengantar Psikologi Umum. Jakarta: Rajawali Pers. 2013.

Shoelhi, Mohammad. Komunikasi Interpersonal Perspektif Jurnalistik. Bandung:
Simbiosa Rekatama Media. 2009.

Suciati. Psikologi Komunikasi. Yogyakarta: Buku Litera yogyakarta. 2015.

Sugiono. Metode Penelitian Pendidikan. Bandung: Alpabeta. 2009.

Syamsidar. Pendidikan Seks Anak dalam Perspektif Pendidikan. Makassar: Alauddin
University Press. 2012.

62

Tim Penulis Poltekkes Depkes Jakarta 1. Kesehatan Remaja Problem dan solusinya,
Jakarta: Salemba Medika. 2010.

Uchajana Effendi, Onong. Ilmu Komunikasi: Teori dan Praktek. Bandung: PT
Remaja Rosdakarya. 2006.

Walgito, Bimo. Pengantar Psikologi Umum. Yogyakarta: Andi Offset. 2004.

Wiryanto. Pengantar Ilmu Komunikasi. Jakarta: Grasindo Anggota Ikapi. 2004.

BKKBN Peran Orang Tua dalam Pembinaan Remaja, 2008 (http://prov.bkkbn.go.id
di akses pada tanggal 10 Maret 2016)

http://wahdah.or.id/bkkbn-63-remaja-indonesia-ngeseks-pra-nikah/ (di akses tanggal
19 Maret 2016)

http://www.hukumpedia.com/Naddia/seks-tanpa-perkawinan (diaskes tgl 13 februari
2017)

LAMPIRAN-LAMPIRAN

HASIL TABULASI KUESIONER

No i1 i2 i3 i4 i5 i6 i7 i8 i9 i10 i11 i12 i13 i14 i15 i16 i17 i18 i19 i20
Skor
Total

1 3 2 2 4 3 4 3 3 3 3 2 2 2 3 3 3 3 3 3 3 57
2 3 2 2 3 3 3 3 3 3 3 2 2 2 3 3 2 2 3 3 2 52
3 3 3 2 4 2 4 3 4 4 3 2 1 4 2 3 4 1 3 2 3 57
4 3 3 2 4 4 4 2 4 4 3 1 3 4 2 2 4 2 2 1 3 57
5 4 2 3 4 3 4 4 3 4 4 1 3 1 2 2 3 3 4 4 1 59
6 4 3 3 4 3 4 4 3 4 3 1 4 4 2 3 3 3 4 3 2 64
7 4 3 4 4 3 4 2 4 4 3 3 3 4 2 3 3 3 3 3 2 64
8 3 2 2 4 2 4 2 4 4 1 3 2 3 1 1 4 2 2 2 3 51
9 3 4 2 4 2 4 3 3 4 2 2 3 3 1 3 4 3 3 2 3 58

10 3 3 2 4 2 4 2 3 4 2 1 2 3 3 1 3 3 2 4 1 52
11 3 3 3 4 3 4 3 4 4 3 2 3 3 2 3 3 4 3 3 3 63
12 3 4 1 4 2 4 3 3 4 2 2 2 3 3 4 4 2 3 3 3 59
13 3 4 1 4 2 4 3 3 4 2 2 2 3 3 4 4 2 3 3 3 59
14 3 4 1 4 2 4 3 3 4 2 2 2 3 3 4 4 2 3 3 3 59
15 4 3 2 4 2 4 3 4 4 1 2 2 4 2 2 2 2 3 1 3 54
16 4 4 4 4 4 4 3 3 4 3 1 3 3 3 1 3 3 3 4 4 65
17 4 4 4 4 3 4 3 4 4 3 2 3 4 3 3 3 2 3 3 3 66
18 4 4 4 4 4 4 3 3 4 3 1 3 3 3 3 3 3 3 4 4 67
19 4 3 3 4 3 4 3 3 4 1 2 3 3 3 2 2 4 3 3 3 60
20 4 3 2 4 2 4 3 4 4 3 2 2 4 1 2 4 2 3 3 3 59
21 3 3 3 4 2 4 3 4 4 1 3 2 4 2 2 4 2 3 3 3 59
22 2 3 2 4 2 3 3 4 3 2 3 3 4 2 2 4 2 2 3 3 56
23 4 4 4 4 4 4 3 4 4 3 3 4 4 3 3 4 2 3 3 3 70
24 3 3 3 3 3 3 3 4 4 4 3 3 4 3 3 4 2 3 3 3 64
25 2 2 1 2 3 2 2 2 3 1 3 2 3 1 2 2 2 2 3 2 42
26 3 3 3 4 3 3 3 3 3 3 2 3 4 2 3 3 3 3 3 3 60

27 3 2 2 4 2 3 2 4 4 2 2 3 4 2 2 3 3 2 2 3 54
28 4 3 3 4 4 4 3 4 4 3 3 3 4 3 3 4 2 3 3 2 66
29 3 3 3 3 3 4 3 4 4 2 3 2 3 3 3 3 3 3 3 3 61
30 3 3 3 4 3 3 3 4 4 3 2 3 4 3 3 3 4 3 3 3 64
31 3 3 2 4 4 4 2 4 4 3 3 3 4 2 2 4 2 2 1 3 59
32 3 3 3 4 3 3 3 4 4 3 2 3 4 2 3 3 3 3 3 3 62
33 4 4 4 4 4 4 3 3 4 3 3 3 3 3 3 3 3 3 4 4 69
34 4 3 4 4 3 4 2 4 4 3 3 3 4 2 3 3 3 3 3 3 65
35 4 3 3 4 3 4 1 4 4 3 3 3 4 2 3 3 3 3 3 3 63
36 4 4 4 4 4 4 3 3 4 3 2 3 3 3 3 3 3 3 4 4 68
37 3 3 3 4 3 3 3 4 4 3 2 3 4 2 3 3 3 3 3 3 62
38 4 3 4 4 3 4 2 4 4 3 3 3 4 2 3 3 1 3 3 3 63
39 3 2 4 4 4 3 1 4 2 4 3 4 3 2 4 3 3 1 3 4 61
40 4 3 4 4 3 4 2 4 4 3 3 3 4 2 3 3 3 3 3 3 65
41 3 3 3 4 3 4 3 4 4 3 2 3 3 2 3 3 4 3 3 3 63
42 4 4 4 4 4 4 3 3 4 3 3 3 3 3 3 3 3 3 4 4 69
43 4 3 3 4 3 4 2 4 4 1 2 2 4 2 2 2 2 3 2 3 56
44 4 4 4 4 4 4 3 4 4 3 3 4 4 3 3 4 3 3 3 3 71
45 3 3 3 3 3 3 3 4 4 3 3 3 4 3 3 3 2 3 3 3 62
46 2 2 1 3 2 3 3 3 4 2 2 3 4 2 2 3 3 2 2 2 50
47 4 3 3 4 4 4 3 4 4 3 3 3 4 3 3 2 2 3 3 3 65
48 3 3 3 4 3 4 3 4 4 3 2 3 3 2 3 3 3 3 3 3 62
49 4 3 2 4 2 4 2 4 4 1 2 2 4 2 2 2 2 3 1 3 53
50 4 3 3 4 3 4 4 3 4 3 1 4 4 2 3 3 2 3 3 3 63
51 3 3 3 4 3 4 3 4 4 3 2 1 4 2 3 4 1 3 3 3 60
52 3 4 2 4 2 4 3 3 4 2 2 3 3 4 3 4 3 3 2 3 61
53 4 3 4 4 3 4 2 4 4 3 3 3 4 2 3 3 3 3 3 3 65
54 3 3 3 4 3 3 3 4 4 3 2 3 4 2 3 3 3 3 3 3 62
55 4 3 3 4 2 4 3 4 4 3 3 4 4 2 3 4 3 3 3 3 66
56 4 3 3 4 3 3 3 4 3 3 2 3 3 3 3 4 3 3 3 2 62

57 4 4 2 3 2 4 4 4 3 3 3 3 4 2 3 3 3 3 3 3 63
58 3 3 3 3 3 4 2 3 4 3 3 4 3 2 2 3 2 3 3 3 59
59 3 4 3 3 3 3 4 4 4 2 3 4 3 3 3 3 3 3 3 3 64
60 4 3 2 4 3 4 3 4 3 1 2 3 4 3 3 4 3 4 3 3 63
61 3 3 3 3 2 4 3 4 3 3 2 3 4 3 3 3 3 3 3 3 61
62 4 3 3 4 3 3 3 3 3 3 2 3 4 3 3 4 3 3 3 3 63
63 4 4 4 3 3 3 3 3 3 2 2 3 3 2 3 3 3 3 3 3 60
64 3 4 4 4 2 3 2 4 4 3 2 3 3 3 2 3 2 3 3 3 60
65 3 4 2 4 4 4 3 4 4 3 1 3 3 2 4 3 3 4 3 4 65
66 3 3 4 3 4 3 3 4 4 3 2 3 4 2 3 4 3 3 3 3 64
67 3 3 3 4 4 4 3 4 4 3 3 3 4 3 3 3 3 3 3 3 66
68 4 3 3 4 3 3 3 4 4 3 2 3 3 3 3 3 3 4 3 3 64
69 4 4 4 4 3 3 4 3 3 3 2 3 3 3 4 3 2 3 4 3 65
70 3 4 4 3 3 4 2 4 4 3 2 2 3 3 3 3 3 3 4 3 63
71 4 3 4 3 2 4 3 4 3 3 2 4 3 2 3 4 3 4 3 3 64
72 3 4 3 4 4 4 3 4 4 2 3 3 4 3 3 4 3 4 3 3 68
73 4 3 3 4 3 3 3 4 4 3 3 3 4 2 2 3 2 4 4 4 65
74 4 3 4 4 3 3 3 4 4 3 2 4 4 3 3 3 3 3 3 3 66
75 3 3 3 3 3 4 4 4 4 3 2 3 4 3 3 3 3 3 3 3 64
76 3 4 4 4 4 4 3 4 3 3 2 3 4 3 3 4 3 3 3 3 67
77 4 4 4 4 4 4 2 3 3 3 2 3 3 3 4 4 2 3 3 3 65
78 4 3 3 3 2 3 3 3 3 3 2 3 3 2 3 3 3 3 3 3 58
79 3 3 4 3 2 3 3 3 4 3 2 3 4 3 3 4 3 3 3 3 62
80 4 4 4 4 3 3 4 4 4 3 1 3 4 3 3 3 3 3 3 3 66
81 3 3 4 4 3 4 3 4 4 2 2 2 4 3 3 3 2 3 3 3 62
82 4 4 4 4 3 4 2 4 3 3 2 3 3 3 3 3 3 3 3 3 64
83 4 3 4 3 4 4 2 3 3 3 2 2 4 2 4 4 3 3 3 3 63
84 4 3 3 4 3 3 3 3 3 3 2 3 4 3 3 3 3 3 3 3 62
85 4 4 4 3 3 4 3 4 4 3 2 3 4 3 3 3 2 4 4 3 67
86 3 3 2 4 3 4 3 4 4 3 2 4 3 3 3 3 3 3 3 3 63

87 3 4 4 4 2 3 3 4 4 3 2 3 3 3 4 4 2 3 3 4 65
88 4 4 2 4 3 3 4 3 4 4 2 3 3 3 3 3 3 3 3 3 64
89 3 3 4 3 3 4 3 3 3 3 2 3 3 2 3 3 3 3 3 3 60
Validitas

Correlations

P_1 P_2 P_3 P_4 P_5 P_6 P_7 P_8 P_9 P_10

P_1

1 P_12 P_13

P_1

4

P_

15

P

_1

Pearson

Correlatio

n

1 ,270 ,454 ,286 ,228 ,262 ,074
,01

5

-

,005
,194

-

,051
,240 ,077 ,122

,0

91

Sig. (2-

tailed)
,011 ,000 ,007 ,032 ,013 ,488

,88

7
,963 ,069 ,637 ,024 ,471 ,254

,3

98

N 89 89 89 89 89 89 89 89 89 89 89 89 89 89 89

P

_2

Pearson

Correlatio

n

,270 1 ,289 ,156 ,163 ,219 ,250

-

,03

0

,163 ,078
-

,101
,128 -,011 ,450

,3

58

Sig. (2-

tailed)
,011 ,006 ,144 ,128 ,040 ,018

,77

7
,127 ,469 ,344 ,231 ,922 ,000

,0

01

N 89 89 89 89 89 89 89 89 89 89 89 89 89 89 89

P

_3

Pearson

Correlatio

n

,454 ,289 1 ,013 ,445 ,043
-

,076

,19

5

-

,070
,433 ,074 ,369 ,105 ,211

,2

08

Sig. (2-

tailed)
,000 ,006 ,902 ,000 ,691 ,480

,06

8
,517 ,000 ,488 ,000 ,329 ,047

,0

51

N 89 89 89 89 89 89 89 89 89 89 89 89 89 89 89

P

_4

Pearson

Correlatio

n

,286 ,156 ,013 1 ,111 ,298
-

,053

,22

1
,263 ,031

-

,144
,026 ,077 ,089

-

,0

03

Sig. (2-

tailed)
,007 ,144 ,902 ,299 ,005 ,623

,03

8
,013 ,771 ,177 ,812 ,474 ,407

,9

80

N 89 89 89 89 89 89 89 89 89 89 89 89 89 89 89

P

_5

Pearson

Correlatio

n

,228 ,163 ,445 ,111 1 ,121
-

,070

,01

8

-

,035
,376 ,077 ,276 ,029 ,216

,1

94

Sig. (2-

tailed)
,032 ,128 ,000 ,299 ,260 ,515

,86

5
,741 ,000 ,474 ,009 ,787 ,042

,0

69

N 89 89 89 89 89 89 89 89 89 89 89 89 89 89 89

P

_6

Pearson

Correlatio

n

,262 ,219 ,043 ,298 ,121 1
-

,100

,14

5
,277 -,091

-

,022
-,122 -,019 ,019

-

,0

14

Sig. (2-

tailed)
,013 ,040 ,691 ,005 ,260 ,351

,17

6
,009 ,398 ,837 ,255 ,863 ,863

,8

98

N 89 89 89 89 89 89 89 89 89 89 89 89 89 89 89

P

_7

Pearson

Correlatio

n

,074 ,250
-

,076
-,053

-

,070
-,100 1

-

,14

6

,101 ,130
-

,300
,158 -,084 ,266

,1

73

Sig. (2-

tailed)
,488 ,018 ,480 ,623 ,515 ,351

,17

1
,344 ,226 ,004 ,139 ,435 ,012

,1

05

N 89 89 89 89 89 89 89 89 89 89 89 89 89 89 89

P

_8

Pearson

Correlatio

n

,015
-

,030
,195 ,221 ,018 ,145

-

,146
1 ,249 ,086 ,288 ,086 ,466 -,057

-

,0

24

Sig. (2-

tailed)
,887 ,777 ,068 ,038 ,865 ,176 ,171 ,019 ,424 ,006 ,424 ,000 ,595

,8

23

N 89 89 89 89 89 89 89 89 89 89 89 89 89 89 89

P

_9

Pearson

Correlatio

n

-

,005
,163

-

,070
,263

-

,035
,277 ,101

,24

9
1 -,087

-

,012
-,058 ,179 ,026

-

,2

43

Sig. (2-

tailed)
,963 ,127 ,517 ,013 ,741 ,009 ,344

,01

9
,420 ,909 ,590 ,094 ,811

,0

22

N 89 89 89 89 89 89 89 89 89 89 89 89 89 89 89

P

_1

0

Pearson

Correlatio

n

,194 ,078 ,433 ,031 ,376 -,091 ,130
,08

6

-

,087
1

-

,066
,392 -,069 ,150

,3

68

Sig. (2-

tailed)
,069 ,469 ,000 ,771 ,000 ,398 ,226

,42

4
,420 ,542 ,000 ,519 ,159

,0

00

N 89 89 89 89 89 89 89 89 89 89 89 89 89 89 89

P

_1

1

Pearson

Correlatio

n

-

,051

-

,101
,074 -,144 ,077 -,022

-

,300

,28

8

-

,012
-,066 1 ,092 ,251 -,098

,0

23

Sig. (2-

tailed)
,637 ,344 ,488 ,177 ,474 ,837 ,004

,00

6
,909 ,542 ,389 ,018 ,363

,8

32

N 89 89 89 89 89 89 89 89 89 89 89 89 89 89 89

P

_1

2

Pearson

Correlatio

n

,240 ,128 ,369 ,026 ,276 -,122 ,158
,08

6

-

,058
,392 ,092 1 ,065 ,114

,1

30

Sig. (2-

tailed)
,024 ,231 ,000 ,812 ,009 ,255 ,139

,42

4
,590 ,000 ,389 ,547 ,286

,2

26

N 89 89 89 89 89 89 89 89 89 89 89 89 89 89 89

P

_1

3

Pearson

Correlatio

n

,077
-

,011
,105 ,077 ,029 -,019

-

,084

,46

6
,179 -,069 ,251 ,065 1 -,131

-

,0

38

Sig. (2-

tailed)
,471 ,922 ,329 ,474 ,787 ,863 ,435

,00

0
,094 ,519 ,018 ,547 ,221

,7

23

N 89 89 89 89 89 89 89 89 89 89 89 89 89 89 89

P

_1

4

Pearson

Correlatio

n

,122 ,450 ,211 ,089 ,216 ,019 ,266

-

,05

7

,026 ,150
-

,098
,114 -,131 1

,3

06

Sig. (2-

tailed)
,254 ,000 ,047 ,407 ,042 ,863 ,012

,59

5
,811 ,159 ,363 ,286 ,221

,0

04

N 89 89 89 89 89 89 89 89 89 89 89 89 89 89 89

P

_1

5

Pearson

Correlatio

n

,091 ,358 ,208 -,003 ,194 -,014 ,173

-

,02

4

-

,243
,368 ,023 ,130 -,038 ,306 1

Sig. (2-

tailed)
,398 ,001 ,051 ,980 ,069 ,898 ,105

,82

3
,022 ,000 ,832 ,226 ,723 ,004

N 89 89 89 89 89 89 89 89 89 89 89 89 89 89 89

P

_1

6

Pearson

Correlatio

n

-

,133
,227

-

,032
,136

-

,056
,132 ,045

,11

1

-

,024
,123 ,073 ,014 ,148 ,044

,2

20

Sig. (2-

tailed)
,215 ,032 ,764 ,204 ,601 ,217 ,672

,30

0
,826 ,251 ,499 ,893 ,168 ,684

,0

38

N 89 89 89 89 89 89 89 89 89 89 89 89 89 89 89

P

_1

7

Pearson

Correlatio

n

,062
-

,001
,178 -,013 ,148 -,053 ,121

-

,07

7

-

,106
,130

-

,160
,391 -,180 ,120

,0

71

Sig. (2-

tailed)
,561 ,992 ,096 ,906 ,166 ,622 ,258

,47

1
,324 ,225 ,133 ,000 ,091 ,263

,5

06

N 89 89 89 89 89 89 89 89 89 89 89 89 89 89 89

P

_1

8

Pearson

Correlatio

n

,431 ,320 ,209 ,039 ,066 ,218 ,445
,07

5
,190 ,124

-

,182
,107 -,057 ,211

,2

53

Sig. (2-

tailed)
,000 ,002 ,049 ,715 ,539 ,041 ,000

,48

2
,074 ,246 ,088 ,319 ,596 ,047

,0

17

N 89 89 89 89 89 89 89 89 89 89 89 89 89 89 89

P

_1

9

Pearson

Correlatio

n

,221 ,273 ,454 -,079 ,261 -,050 ,248

-

,23

3

-

,079
,392

-

,034
,162 -,301 ,331

,2

15

Sig. (2-

tailed)
,038 ,010 ,000 ,464 ,013 ,645 ,019

,02

8
,460 ,000 ,749 ,130 ,004 ,002

,0

43

N 89 89 89 89 89 89 89 89 89 89 89 89 89 89 89

P

_2

0

Pearson

Correlatio

n

,112 ,417 ,294 ,170 ,250 ,058
-

,046

,14

1
,024 ,107 ,122 ,131 ,109 ,107

,2

66

Sig. (2-

tailed)
,297 ,000 ,005 ,112 ,018 ,590 ,667

,18

6
,824 ,317 ,255 ,222 ,308 ,319

,0

12

N 89 89 89 89 89 89 89 89 89 89 89 89 89 89 89

S

ko

r

Pearson

Correlatio

n

,506 ,581 ,675 ,279 ,529 ,245 ,267
,29

2
,159 ,537 ,113 ,510 ,191 ,458

,4

79

Sig. (2-

tailed)
,000 ,000 ,000 ,008 ,000 ,021 ,011

,00

6
,136 ,000 ,292 ,000 ,073 ,000

,0

00

N 89 89 89 89 89 89 89 89 89 89 89 89 89 89 89

Correlations

P_16 P_17 P_18 P_19 P_20 Skor

P_1 Pearson Correlation -,133 ,062 ,431 ,221 ,112 ,506

Sig. (2-tailed) ,215 ,561 ,000 ,038 ,297 ,000

N 89 89 89 89 89 89

P_2 Pearson Correlation ,227 -,001 ,320 ,273 ,417 ,581

Sig. (2-tailed) ,032 ,992 ,002 ,010 ,000 ,000

N 89 89 89 89 89 89

P_3 Pearson Correlation -,032 ,178 ,209 ,454 ,294 ,675

Sig. (2-tailed) ,764 ,096 ,049 ,000 ,005 ,000

N 89 89 89 89 89 89

P_4 Pearson Correlation ,136 -,013 ,039 -,079 ,170 ,279

Sig. (2-tailed) ,204 ,906 ,715 ,464 ,112 ,008

N 89 89 89 89 89 89

P_5 Pearson Correlation -,056 ,148 ,066 ,261 ,250 ,529

Sig. (2-tailed) ,601 ,166 ,539 ,013 ,018 ,000

N 89 89 89 89 89 89

P_6 Pearson Correlation ,132 -,053 ,218 -,050 ,058 ,245

Sig. (2-tailed) ,217 ,622 ,041 ,645 ,590 ,021

N 89 89 89 89 89 89

P_7 Pearson Correlation ,045 ,121 ,445 ,248 -,046 ,267

Sig. (2-tailed) ,672 ,258 ,000 ,019 ,667 ,011

N 89 89 89 89 89 89

P_8 Pearson Correlation ,111 -,077 ,075 -,233 ,141 ,292

Sig. (2-tailed) ,300 ,471 ,482 ,028 ,186 ,006

N 89 89 89 89 89 89

P_9 Pearson Correlation -,024 -,106 ,190 -,079 ,024 ,179

Sig. (2-tailed) ,826 ,324 ,074 ,460 ,824 ,136

N 89 89 89 89 89 89

P_10 Pearson Correlation ,123 ,130 ,124 ,392 ,107 ,537

Sig. (2-tailed) ,251 ,225 ,246 ,000 ,317 ,000

N 89 89 89 89 89 89

P_11 Pearson Correlation ,073 -,160 -,182 -,034 ,122 ,173

Sig. (2-tailed) ,499 ,133 ,088 ,749 ,255 ,292

N 89 89 89 89 89 89

P_12 Pearson Correlation ,014 ,391 ,107 ,162 ,131 ,510

Sig. (2-tailed) ,893 ,000 ,319 ,130 ,222 ,000

N 89 89 89 89 89 89

P_13 Pearson Correlation ,148 -,180 -,057 -,301 ,109 ,191

Sig. (2-tailed) ,168 ,091 ,596 ,004 ,308 ,073

N 89 89 89 89 89 89

P_14 Pearson Correlation ,044 ,120 ,211 ,331 ,107 ,458

Sig. (2-tailed) ,684 ,263 ,047 ,002 ,319 ,000

N 89 89 89 89 89 89

P_15 Pearson Correlation ,220 ,071 ,253 ,215 ,266 ,479

Sig. (2-tailed) ,038 ,506 ,017 ,043 ,012 ,000

N 89 89 89 89 89 89

P_16 Pearson Correlation 1 -,165 ,010 -,063 ,055 ,225

Sig. (2-tailed) ,122 ,928 ,560 ,607 ,034

N 89 89 89 89 89 89

P_17 Pearson Correlation -,165 1 ,099 ,224 ,011 ,256

Sig. (2-tailed) ,122 ,356 ,035 ,921 ,015

N 89 89 89 89 89 89

P_18 Pearson Correlation ,010 ,099 1 ,336 ,044 ,480

Sig. (2-tailed) ,928 ,356 ,001 ,685 ,000

N 89 89 89 89 89 89

P_19 Pearson Correlation -,063 ,224 ,336 1 ,102 ,476

Sig. (2-tailed) ,560 ,035 ,001 ,340 ,000

N 89 89 89 89 89 89

P_20 Pearson Correlation ,055 ,011 ,044 ,102 1 ,439

Sig. (2-tailed) ,607 ,921 ,685 ,340 ,000

N 89 89 89 89 89 89

Skor Pearson Correlation ,225 ,256 ,480 ,476 ,439 1

Sig. (2-tailed) ,034 ,015 ,000 ,000 ,000

N 89 89 89 89 89 89

**. Correlation is significant at the 0.01 level (2-tailed).

*. Correlation is significant at the 0.05 level (2-tailed).

RELIABILITY

/VARIABLES=P_1 P_2 P_3 P_4 P_5 P_6 P_7 P_8 P_9 P_10 P_11 P_12 P_13 P_14 P_15 P_16 P_17 P_18 P_19 P_20 Skor

/SCALE('ALL VARIABLES') ALL

/MODEL=ALPHA.

Reliability

.

Notes

Output Created 10-NOV-2016 17:36:23

Comments

Input Active Dataset DataSet0

Filter <none>

Weight <none>

Split File <none>

N of Rows in Working Data

File
89

Matrix Input

Missing Value Handling Definition of Missing User-defined missing values are

treated as missing.

Cases Used Statistics are based on all cases with

valid data for all variables in the

procedure.

Syntax RELIABILITY

/VARIABLES=P_1 P_2 P_3 P_4 P_5

P_6 P_7 P_8 P_9 P_10 P_11 P_12

P_13 P_14 P_15 P_16 P_17 P_18

P_19 P_20 Skor

/SCALE('ALL VARIABLES') ALL

/MODEL=ALPHA.

Resources Processor Time 00:00:00,02

Elapsed Time 00:00:00,02

Scale: ALL VARIABLES

Case Processing Summary

N %

Cases Valid 89 100,0

Excluded 0 ,0

Total 89 100,0

Reliability Statistics

Cronbach's

Alpha N of Items

,703 21

Deskripsi Skor Rata-Rata

Notes

Output Created 10-NOV-2016 15:27:51

Comments

Input Active Dataset DataSet0

Filter <none>

Weight <none>

Split File <none>

N of Rows in Working Data

File
89

Missing Value Handling Definition of Missing User-defined missing values are

treated as missing.

Cases Used Statistics are based on all cases with

valid data.

Syntax FREQUENCIES

VARIABLES=Keterbukaan

/STATISTICS=STDDEV VARIANCE

RANGE MINIMUM MAXIMUM

SEMEAN MEAN MEDIAN MODE SUM

/ORDER=ANALYSIS.

Resources Processor Time 00:00:00,00

Elapsed Time 00:00:00,18

Notes

Output Created 10-NOV-2016 15:29:12

Comments

Input Active Dataset DataSet0

Filter <none>

Weight <none>

Split File <none>

N of Rows in Working Data

File
89

Missing Value Handling Definition of Missing User-defined missing values are

treated as missing.

Cases Used Statistics are based on all cases with

valid data.

Syntax FREQUENCIES

VARIABLES=Keterbukaan

/STATISTICS=STDDEV VARIANCE

RANGE MINIMUM MAXIMUM

SEMEAN MEAN MEDIAN MODE SUM

/ORDER=ANALYSIS.

Resources Processor Time 00:00:00,00

Elapsed Time 00:00:00,00

Notes

Output Created 10-NOV-2016 15:31:03

Comments

Input Active Dataset DataSet0

Filter <none>

Weight <none>

Split File <none>

N of Rows in Working Data

File
89

Missing Value Handling Definition of Missing User-defined missing values are

treated as missing.

Cases Used Statistics are based on all cases with

valid data.

Syntax FREQUENCIES

VARIABLES=Keterbukaan

/STATISTICS=STDDEV VARIANCE

RANGE MINIMUM MAXIMUM

SEMEAN MEAN MEDIAN MODE SUM

/ORDER=ANALYSIS.

Resources Processor Time 00:00:00,02

Elapsed Time 00:00:00,01

Notes

Output Created 10-NOV-2016 15:51:27

Comments

Input Active Dataset DataSet0

Filter <none>

Weight <none>

Split File <none>

N of Rows in Working Data

File
89

Missing Value Handling Definition of Missing User-defined missing values are

treated as missing.

Cases Used Statistics are based on all cases with

valid data.

Syntax FREQUENCIES

VARIABLES=Keterbukaan

/STATISTICS=STDDEV VARIANCE

RANGE MINIMUM MAXIMUM

SEMEAN MEAN MEDIAN MODE SUM

/ORDER=ANALYSIS.

Resources Processor Time 00:00:00,02

Elapsed Time 00:00:00,05

Notes

Output Created 10-NOV-2016 16:02:15

Comments

Input Active Dataset DataSet0

Filter <none>

Weight <none>

Split File <none>

N of Rows in Working Data

File
89

Missing Value Handling Definition of Missing User-defined missing values are

treated as missing.

Cases Used Statistics are based on all cases with

valid data.

Syntax FREQUENCIES

VARIABLES=Favorabel

/STATISTICS=STDDEV VARIANCE

RANGE MINIMUM MAXIMUM

SEMEAN MEAN MEDIAN MODE SUM

/ORDER=ANALYSIS.

Resources Processor Time 00:00:00,00

Elapsed Time 00:00:00,06

Notes

Output Created 10-NOV-2016 16:03:24

Comments

Input Active Dataset DataSet0

Filter <none>

Weight <none>

Split File <none>

Missing Value Handling Definition of Missing User-defined missing values are treated

as missing.

Cases Used Statistics are based on all cases with

valid data.

Syntax FREQUENCIES

VARIABLES=Favorabel

/STATISTICS=STDDEV VARIANCE

RANGE MINIMUM MAXIMUM

SEMEAN MEAN MEDIAN MODE SUM

/ORDER=ANALYSIS.

Resources Processor Time 00:00:00,00

Elapsed Time 00:00:00,00

Notes

Output Created 10-NOV-2016 16:04:08

Comments

Input Active Dataset DataSet0

Filter <none>

Weight <none>

Split File <none>

Missing Value Handling Definition of Missing User-defined missing values are treated

as missing.

Cases Used Statistics are based on all cases with

valid data.

Syntax FREQUENCIES

VARIABLES=Favorabel

/STATISTICS=STDDEV VARIANCE

MINIMUM MAXIMUM SEMEAN MEAN

MEDIAN SUM

/ORDER=ANALYSIS.

Resources Processor Time 00:00:00,02

Elapsed Time 00:00:00,13

Notes

Output Created 10-NOV-2016 16:04:48

Comments

Input Active Dataset DataSet0

Filter <none>

Weight <none>

Split File <none>

Syntax DESCRIPTIVES

VARIABLES=Favorabel

/STATISTICS=MEAN SUM STDDEV

VARIANCE MIN MAX SEMEAN.

Resources Processor Time 00:00:00,02

Elapsed Time 00:00:00,02

Notes

Output Created 10-NOV-2016 16:06:23

Comments

Input Active Dataset DataSet0

Filter <none>

Weight <none>

Split File <none>

Missing Value Handling Definition of Missing User-defined missing values are treated

as missing.

Cases Used Statistics are based on all cases with

valid data.

Syntax FREQUENCIES

VARIABLES=Favorabel

/STATISTICS=STDDEV VARIANCE

MINIMUM MAXIMUM SEMEAN MEAN

MEDIAN SUM

/ORDER=ANALYSIS.

Resources Processor Time 00:00:00,00

Elapsed Time 00:00:00,00

Notes

Output Created 10-NOV-2016 16:08:18

Comments

Input Active Dataset DataSet0

Filter <none>

Weight <none>

Split File <none>

Missing Value Handling Definition of Missing User-defined missing values are treated

as missing.

Cases Used Statistics are based on all cases with

valid data.

Syntax FREQUENCIES VARIABLES=aspek_1

/STATISTICS=STDDEV VARIANCE

MINIMUM MAXIMUM SEMEAN MEAN

MEDIAN SUM

/ORDER=ANALYSIS.

Resources Processor Time 00:00:00,00

Elapsed Time 00:00:00,00

Notes

Output Created 10-NOV-2016 16:33:45

Comments

Input Active Dataset DataSet0

Filter <none>

Weight <none>

Split File <none>

N of Rows in Working Data

File
89

Missing Value Handling Definition of Missing User-defined missing values are

treated as missing.

Cases Used Statistics are based on all cases with

valid data.

Syntax FREQUENCIES VARIABLES=P_1 P_2

P_3 P_4 P_5 P_6 P_7 P_8 P_9 P_10

P_11 P_12 P_13 P_14 P_15 P_16

P_17 P_18 P_19 P_20

/STATISTICS=STDDEV VARIANCE

RANGE MINIMUM MAXIMUM

SEMEAN MEAN MEDIAN MODE SUM

/ORDER=ANALYSIS.

Resources Processor Time 00:00:00,02

Elapsed Time 00:00:00,03

FREQUENCIES VARIABLES=P_1 P_2 P_3 P_4 P_5 P_6 P_7 P_8 P_9 P_10 P_11 P_12 P_13 P_14 P_15 P_16 P_17 P_18 P_19 P_20

/STATISTICS=STDDEV VARIANCE RANGE MINIMUM MAXIMUM SEMEAN MEAN MEDIAN MODE SUM

/ORDER=ANALYSIS.

Frequencies

Notes

Output Created 10-NOV-2016 17:26:50

Comments

Input Active Dataset DataSet0

Filter <none>

Weight <none>

Split File <none>

N of Rows in Working Data

File
89

Missing Value Handling Definition of Missing User-defined missing values are

treated as missing.

Cases Used Statistics are based on all cases with

valid data.

Syntax FREQUENCIES VARIABLES=P_1 P_2

P_3 P_4 P_5 P_6 P_7 P_8 P_9 P_10

P_11 P_12 P_13 P_14 P_15 P_16

P_17 P_18 P_19 P_20

/STATISTICS=STDDEV VARIANCE

RANGE MINIMUM MAXIMUM

SEMEAN MEAN MEDIAN MODE SUM

/ORDER=ANALYSIS.

Resources Processor Time 00:00:00,06

Elapsed Time 00:00:00,06

Statistics

P_1 P_2 P_3 P_4 P_5 P_6 P_7

N Valid 89 89 89 89 89 89 89

Missing 0 0 0 0 0 0 0

Mean 3,45 3,22 3,02 3,76 2,96 3,66 2,84

Std. Error of Mean ,060 ,063 ,095 ,048 ,073 ,053 ,066

Median 3,00 3,00 3,00 4,00 3,00 4,00 3,00

Mode 3 3 3 4 3 4 3

Std. Deviation ,564 ,598 ,892 ,453 ,689 ,499 ,620

Variance ,318 ,358 ,795 ,205 ,475 ,249 ,384

Range 2 2 3 2 2 2 3

Minimum 2 2 1 2 2 2 1

Maximum 4 4 4 4 4 4 4

Sum 307 287 269 335 263 326 253

Statistics

P_8 P_9 P_10 P_11 P_12 P_13 P_14

N Valid 89 89 89 89 89 89 89

Missing 0 0 0 0 0 0 0

Mean 3,64 3,75 2,71 2,21 2,89 3,52 2,48

Std. Error of Mean ,054 ,049 ,074 ,065 ,067 ,064 ,064

Median 4,00 4,00 3,00 2,00 3,00 4,00 3,00

Mode 4 4 3 2 3 4 3

Std. Deviation ,506 ,459 ,694 ,612 ,630 ,605 ,605

Variance ,256 ,211 ,482 ,374 ,396 ,366 ,366

Range 2 2 3 2 3 3 3

Minimum 2 2 1 1 1 1 1

Maximum 4 4 4 3 4 4 4

Sum 324 334 241 197 257 313 221

Statistics

P_15 P_16 P_17 P_18 P_19 P_20

N Valid 89 89 89 89 89 89

Missing 0 0 0 0 0 0

Mean 2,85 3,25 2,65 2,99 2,96 2,98

Std. Error of Mean ,067 ,062 ,066 ,052 ,066 ,055

Median 3,00 3,00 3,00 3,00 3,00 3,00

Mode 3 3 3 3 3 3

Std. Deviation ,632 ,589 ,623 ,488 ,620 ,522

Variance ,399 ,347 ,389 ,239 ,384 ,272

Range 3 2 3 3 3 3

Minimum 1 2 1 1 1 1

Maximum 4 4 4 4 4 4

Sum 254 289 236 266 263 265

Suasana Pengisian Kuesioner Siswa SMA Negeri 18 Makassar

i

Riwayat Hidup Penulis

Skripsi yang berjudul “Persepsi Remaja Tentang Komunikasi Orang

Tua dalam Pendidikan Seks Pranikah di SMA Negeri 18 Makassar”

disusun oleh Jasniati, lahir di Ujung Pandang pada tanggal 9

September 1993. Penulis adalah anak pertama buah hati Ayahanda

Jatiman dan Ibunda tercinta Maniati. Memulai pendidikan pertama

di TK Aisyah Bistanul Alfal Mangga Tiga-Makassar, selanjutnya

melanjutkan sekolah dasar di SD Inpres Mangga Tiga dan dinyatakan lulus pada

tahun 2005, kemudian di tahun yang sama penulis melanjutkan pendidikan di SMP

Negeri 34 Makassar dan menyelesaikan pendidikan pada tahun 2008. Pada tahun

yang sama penulis melanjutkan pendidikan di SMA Negeri 18 Makassar dan lulus

pada tahun 2011, kemudian pada tahun 2012 penulis baru melanjutkan pendidikan di

Universitas Islam Negeri 18 Makassar di Fakultas Dakwah dan Komunikasi dengan

konsentrasi Ilmu Komunikasi dengan menempuh pendidikan selama 4 tahun 5 bulan

dan menyelesaikan pendidikan di tahun 2017.

Selama kuliah juga, penulis bergabung pada organisasi PMII (Pergerakan

Mahasiswa Islam Indonesia). Pada pendidikan di bangku kuliah di habiskan dengan

penuh perjuangan demi mewujudkan cita-citanya yaitu membuat orang tuanya

bangga dan bahagia dengan apa yang akan di raihnya untuk masa depan.

	SAMPUL BENARRR.pdf
	KATA PENGANTAR.pdf
	DAFTAR ISI.pdf
	DAFTAR TABEL.pdf
	ABSTRAK.pdf
	Bab I.pdf
	Table 1 hal 9.pdf
	BAB revisi II.pdf
	Bab III revisi baru.pdf
	Bab IV revisi baru.pdf
	Bab V dan Daftar Pustaka.pdf
	LAMPIRAN.pdf
	Suasana Pengisian Kuesioner Siswa SMA Negeri 18 Makassar.pdf
	Riwayat Hidup Penulis.pdf

