

DAFTAR ISI

HALAMAN JUDUL	i
LEMBAR PENGESAHAN	ii
LEMBAR PERNYATAAN	iii
ABSTRAK	iv
ABSTRACT	v
KATA PENGANTAR	vi
UCAPAN TERIMAKASIH	vii
DAFTAR ISI	ix
DAFTAR TABEL	xii
DAFTAR GAMBAR	xiv
DAFTAR GRAFIK	xv
DAFTAR LAMPIRAN	xvi
BAB I PENDAHULUAN	1
A. Latar Belakang Masalah	1
B. Rumusan Masalah	4
C. Tujuan Penelitian	5
D. Manfaat Penelitian	5
E. Sistematika Penelitian	6
BAB II TINJAUAN TEORITIS	9
A. <i>Sensation Seeking Trait</i>	8
1. Definisi <i>Sensation Seeking Trait</i>	8
2. Faktor-faktor penyebab <i>Sensation Seeking Trait</i>	10
3. Dimensi <i>Sensation Seeking Trait</i>	11
4. Ciri-ciri Pencari Sensasi	12
B. Perilaku Seksual	13
1. Definisi Perilaku Seksual	13

2. Tahapan Perilaku Seksual.....	14
3. Faktor Penyebab Perilaku Seksual.....	14
4. Fase Perkembangan Perilaku Seksual Remaja.....	15
C. Remaja.....	17
1. Definisi Remaja.....	17
2. Ciri-ciri Masa Remaja.....	18
3. Tugas Perkembangan Remaja.....	19
4. Aspek-aspek perkembangan pada Masa Remaja.....	19
D. Penelitian Terdahulu.....	22
E. Kerangka Berpikir.....	23
F. Hipotesis Penelitian.....	24
BAB III METODE PENELITIAN	25
A. Lokasi dan Subjek Populasi/Sampel Penelitian.....	25
1. Lokasi Penelitian.....	25
2. Populasi Penelitian.....	25
3. Sampel dan Teknik Sampling Penelitian.....	25
B. Metode Penelitian.....	26
C. Variabel dan Definisi Operasional.....	27
1. Variabel Penelitian.....	27
2. Definisi Operasional.....	27
D. Teknik Pengumpulan Data.....	29
1. Metode Pengumpulan Data.....	29
2. Skala.....	29
E. Instrumen pengumpulan Data.....	30
1. Kuesioner <i>Sensation seeking trait</i>	30
a. Spesifikasi Instrumen.....	30
b. Pengisian Kuesioner.....	30
c. Penyekoran.....	30

2. Kuesioner Perilaku Seksual.....	31
a. Spesifikasi Instrumen.....	31
b. Pengisian Kuesioner.....	31
c. Penyekoran.....	32
F. Proses Pengembangan Instrumen.....	32
1. Uji Validitas Instrumen.....	32
2. Analisis Item.....	33
3. Realibilitas Instrumen.....	33
4. Pemilihan Item yang Layak <i>Sensation seeking trait</i> dan Perilaku Seksual.....	34
G. Teknik Analisis Data.....	36
1. Uji Normalitas Data.....	36
2. Uji Korelasi.....	36
H. Prosedur Pelaksanaan Penelitian.....	37
1. Tahap Persiapan.....	37
2. Tahap Pengambilan Data.....	37
3. Tahap Pengolahan Data.....	38
4. Tahap Pembahasan.....	38
BAB IV HASIL DAN PEMBAHASAN.....	39
A. Hasil.....	39
1. Deskripsi Demografis Subjek Penelitian.....	39
2. Deskripsi <i>Sensation seeking trait</i>	41
3. Deskripsi Perilaku Seksual.....	47
4. Uji Korelasi.....	54
5. Uji Komparasi.....	54
B. Pembahasan.....	57
1. Gambaran <i>Sensation seeking trait</i> pada siswa SMA di Kota Bandung.....	57

2. Gambaran Perilaku Seksual pada Siswa SMA di kota Bandung.....	59
3. Hubungan antara <i>Sensation seeking trait</i> dengan Perilaku Seksual pada siswa SMA di kota Bandung.....	61
BAB V KESIMPULAN DAN SARAN.....	65
A. Kesimpulan	65
B. Saran	66
DAFTAR PUSTAKA	68
LAMPIRAN.....	73

DAFTAR TABEL

Tabel 3.1	Formula Penyekoran Kuesioner <i>Sensation seeking trait</i>	31
Tabel 3.2	Kategorisasi Skala <i>Sensation seeking trait</i>	31
Tabel 3.3	Penyekoran Kuesioner Perilaku Seksual.....	32
Tabel 3.4	Kategorisasi Skala Perilaku Seksual.....	32
Tabel 3.5	Kisi-kisi Instrumen <i>Sensation seeking trait</i>	34
Tabel 3.6	Kisi-kisi Instrumen Perilaku Seksual.....	35
Tabel 3.7	Koefisien Korelasi Guilford.....	36
Tabel 4.1	Deskripsi Subjek Berdasarkan Jenis Kelamin	39
Tabel 4.2	Deskripsi Subjek Berdasarkan Usia.....	40
Tabel 4.3	Deskripsi <i>Sensation seeking trait</i>	41
Tabel 4.4	Deskripsi Pencarian Getaran Jiwa dan Petualangan (<i>Thrill and Adventure Seeking</i>).....	42
Tabel 4.5	Deskripsi Pencarian Pengalaman (<i>Experience Seeking</i>).....	44
Tabel 4.6	Deskripsi <i>Disinhibition</i>	45
Tabel 4.7	Deskripsi Kerentanan terhadap Rasa Bosan (<i>Boredom Susceptibility</i>).....	46
Tabel 4.8	Deskripsi Perilaku Seksual.....	47
Table 4.9	Deskripsi Bersentuhan (<i>touching</i>).....	49
Table 4.10	Deskripsi Berciuman (<i>kissing</i>).....	50
Tabel 4.11	Deskripsi Bercumbu (<i>petting</i>).....	51
Tabel 4.12	Deskripsi Berhubungan Kelamin (<i>sexsual intercourse</i>).....	53
Tabel 4.13	<i>Mann Whitney U-test</i> Perilaku Seksual Berdasarkan Jenis Kelamin.....	54
Tabel 4.14	<i>Kruskal's Wallis Test</i> Perilaku Seksual Berdasarkan Usia.....	55
Tabel 4.15	Rata-rata Perilaku Seksual Berdasarkan Sekolah.....	56

Tabel 4.16 Analisis Varian Perilaku Seksual Berdasarkan Sekolah56

DAFTAR GAMBAR

Gambar 2.1	Kerangka Berpikir.....	24
------------	------------------------	----

Daisy Mia Arifin, 2014

Hubungan sensation seeking trait dengan perilaku seksual pada siswa SMA di kota Bandung
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

DAFTAR GRAFIK

Grafik 4.1	Persentase Subjek Berdasarkan Jenis Kelamin.....	40
Grafik 4.2	Persentase Subjek Berdasarkan Usia.....	40
Grafik 4.3	Frekuensi dan Persentase <i>Sensation seeking trait</i>	41
Grafik 4.4	Frekuensi dan Presentase Pencarian getaran jiwa dan petualangan (<i>Thrill and Adventure Seeking</i>).....	43
Grafik 4.5	Frekuensi dan Presentase Pencarian Pengalaman (<i>Experience Seeking</i>).....	44
Grafik 4.6	Frekuensi dan Presentase <i>Disinhibition</i>	45
Grafik 4.7	Frekuensi dan Presentase Kerentanan terhadap Rasa Bosan (<i>Boredom Susceptibility</i>).....	47
Grafik 4.8	Frekuensi dan Presentase Perilaku Seksual.....	48
Grafik 4.9	Frekuensi dan Presentase Bersentuhan (<i>touching</i>).....	49
Grafik 4.10	Frekuensi dan Presentase Berciuman (<i>kissing</i>).....	51
Grafik 4.11	Frekuensi dan Presentase Bercumbu (<i>petting</i>).....	52
Grafik 4.12	Frekuensi dan Presentase Berhubungan kelamin (<i>sexual intercourse</i>).....	53

DAFTAR LAMPIRAN

Lampiran 1	Surat Izin Penggunaan Instrumen Penelitian	74
Lampiran 2	Surat <i>Expert Judgement</i>	75
Lampiran 3	Kisi-Kisi Instrumen Sebelum Uji Coba	78
Lampiran 4	Kisi-Kisi Instrumen Setelah Uji Coba	85
Lampiran 5	Kuesioner Penelitian	90
Lampiran 6	Data Skor dan Kategorisasi pada Setiap Variabel	96
Lampiran 7	Reliabilitas dan Validitas	162
Lampiran 8	Analisis Item	163
Lampiran 9	Hasil Uji Hipotesis	164
Lampiran 10	Surat-Surat Penelitian	165