

DAFTAR ISI

Halaman Pernyataan	i
Abstrak	ii
Kata Pengantar	iii
Ucapan Terima Kasih	iv
Daftar Isi	vi
Daftar Tabel	x
Daftar Bagan	xii
Daftar Grafik	xiii
Daftar Lampiran	xiv
BAB I PENDAHULUAN.....	1
A. Latar Belakang Penelitian	1
B. Identifikasi Masalah Penelitian	5
C. Rumusan Masalah Penelitian	6
D. Tujuan Penelitian	7
E. Manfaat Penelitian	7
F. Struktur Organisasi Skripsi	8
BAB II KAJIAN PUSTAKA	9
A. Kajian Pustaka	9
1. Tinjauan tentang <i>Peer Group</i>	9
a. Pengertian <i>Peer Group</i>	9
b. Latar Belakang Timbulnya <i>Peer Group</i>	11
c. Hakikat <i>Peer Group</i>	13
d. Fungsi <i>Peer Group</i>	15
e. Ciri-ciri <i>Peer Group</i>	16
f. Bentuk-bentuk <i>Peer Group</i>	17
g. Pengaruh <i>Peer Group</i>	17
2. Tinjauan tentang Remaja	18

a. Gambaran Umum Profil Perilaku dan Pribadi Remaja	21
3. Tinjauan tentang Perilaku Menyimpang	21
a. Ciri-ciri Penyimpangan	21
1) Penyimpangan dapat didefinisikan	21
2) Penyimpangan yang diterima atau ditolak	22
3) Penyimpangan yang relatif dan yang mutlak	22
4) Penyimpangan terhadap budaya nyata atau budaya ideal ..	23
5) Norma-norma penghindaran	23
6) Penyimpangan yang bersifat adaptif (menyesuaikan)	24
b. Teori Penyimpangan	24
1) Teori Biologis	24
2) Teori Psikologi	25
3) Teori Sosialisasi	25
4) Teori Anomi	26
5) Teori Reaksi Masyarakat	26
6) Teori Konflik	27
7) Teori Pengendalian	27
4. Tinjauan tentang Kenakalan Remaja	27
a. Konsep Kenakalan Remaja	28
b. Penyebab Kenakalan Remaja	29
5. Tinjauan tentang Sekolah	31
a. Pengertian Sekolah	31
b. Peranan, Fungsi dan Komponen Sekolah	32
1) Peranan Sekolah	32
2) Fungsi Sekolah	34
3) Komponen Sekolah	35
B. Kerangka Pemikiran	35
C. Penelitian Terdahulu	37
G. Hipotesis	40

BAB III METODE PENELITIAN	42
A. Metode Penelitian.....	42
B. Lokasi dan Subjek Penelitian	43
C. Populasi dan Sampel	43
1. Populasi.....	43
2. Sampel.....	44
D. Definisi Operasional	45
E. Variabel Penelitian.....	47
1. Variabel Bebas (Variabel X)	48
2. Variabel Terikat (Variabel Y)	49
F. Teknik Pengumpulan Data	51
1. Kuesioner (Angket)	51
2. Studi Literatur	52
3. Dokumentasi	52
G. Instrumen Penelitian	53
1. Proses Pengembangan Instrumen	56
a. Uji Validitas	57
b. Uji Reliabilitas	62
H. Analisis Data	63
a. Perhitungan Prosentasi	64
b. Hubungan Antar Variabel	65
c. Analisis Data	65
 BAB IV HASIL PENELITIAN DAN PEMBAHASAN	 68
A. Hasil Penelitian	68
1. Tingkat Lingkungan <i>Peer Group</i> (Kelompok Teman Sebaya) Peserta Didik SMA Negeri di Kota Cimahi	68
a. Aspek Usia yang Relatif Sama	68
b. Aspek Tingkatan Kelas yang Sama.....	71
c. Aspek Hobi atau Kegemaran yang Sama	73
d. Aspek Keinginan dan Tujuan yang Sama	75

e. Aspek Imitasi	77
f. Aspek Sugesti	79
g. Aspek Identifikasi	81
h. Aspek Simpati	83
i. Variabel <i>Peer Group</i>	85
2. Hubungan Antara Lingkungan <i>Peer Group</i> (Kelompok Teman Sebaya) Terhadap Kenakaln Remaja Peserta Didik SMA Negeri di Kota Cimahi	87
a. Analisis Korelasi	89
b. Koefisien Determinasi	90
3. Kadar Kebermaknaan Antara Lingkungan <i>Peer Group</i> (Kelompok Teman Sebaya) Terhadap Kenakalan Remaja Peserta Didik SMA Negeri di Kota Cimahi	91
B. Pembahasan.....	92
1. Tingkat Lingkungan <i>Peer Group</i> (Kelompok Teman Sebaya) Peserta Didik SMA Negeri di Kota Cimahi.....	93
2. Terdapat Hubungan Antara Lingkungan <i>Peer Group</i> (Kelompok Teman Sebaya) Terhadap Kenakaln Remaja Peserta Didik SMA Negeri di Kota Cimahi	96
3. Kadar Kebermaknaan Antara Lingkungan <i>Peer Group</i> (Kelompok Teman Sebaya) Terhadap Kenakalan Remaja Peserta Didik SMA Negeri di Kota Cimahi	99
BAB V SIMPULAN DAN SARAN	101
A. Simpulan	101
B. Saran	103
DAFTAR PUSTAKA	105
LAMPIRAN	109
RIWAYAT HIDUP	177

DAFTAR TABEL

Tabel 2.1.	Gambaran Umum Profil Perilaku dan Pribadi Remaja	21
Tabel 2.2.	Penelitian Terdahulu	37
Tabel 3.1.	Populasi Penelitian	44
Tabel 3.2.	Sampel Penelitian	44
Tabel 3.3.	Operasionalisasi Variabel	46
Tabel 3.4.	Teknik Pengumpulan Data	53
Tabel 3.5.	Skala <i>Likert</i>	54
Tabel 3.6.	Kisi-Kisi Instrumen Penelitian Variabel X (Sebelum Uji Validitas)	55
Tabel 3.7.	Kisi-Kisi Instrumen Penelitian Variabel Y (Sebelum Uji Validitas)	56
Tabel 3.8.	Hasil Uji Validitas Angket (Variabel X) <i>Peer Group</i> (Kelompok Teman Sebaya)	58
Tabel 3.9.	Keterangan Hasil Uji Validitas Angket (Variabel X) <i>Peer Group</i> (Kelompok Teman Sebaya)	59
Tabel 3.10.	Hasil Uji Validitas Angket (Variabel Y) Kenakalan Remaja ...	59
Tabel 3.11.	Keterangan Hasil Uji Validitas Angket (Variabel Y) Kenakalan Remaja	61
Tabel 3.12.	Kisi-Kisi Instrumen Penelitian Variabel X (Sesudah Uji Validitas)	61
Tabel 3.13.	Kisi-Kisi Instrumen Penelitian Variabel Y (Sesudah Uji Validitas)	62
Tabel 3.14.	Penentuan Kategori	66
Tabel 4.1.	Perhitungan Statistik	69
Tabel 4.2.	Interval Pengkategorian	69
Tabel 4.3.	Kategorisasi Aspek Usia yang Relatif Sama	70
Tabel 4.4.	Perhitungan Statistik	71
Tabel 4.5.	Interval Pengkategorian	72
Tabel 4.6.	Kategorisasi Aspek Tingkatan Kelas yang Sama	72
Tabel 4.7.	Perhitungan Statistik	73
Tabel 4.8.	Interval Pengkategorian	74
Tabel 4.9.	Kategorisasi Aspek Hobi atau Kegemaran yang Sama	74
Tabel 4.10.	Perhitungan Statistik	75
Tabel 4.11.	Interval Pengkategorian	76
Tabel 4.12.	Kategorisasi Aspek Keinginan dan Tujuan yang Sama	76
Tabel 4.13.	Perhitungan Statistik	77
Tabel 4.14.	Interval Pengkategorian	78
Tabel 4.15.	Kategorisasi Aspek Imitasi	78
Tabel 4.16.	Perhitungan Statistik	79
Tabel 4.17.	Interval Pengkategorian	80
Tabel 4.18.	Kategorisasi Aspek Sugesti	80
Tabel 4.19.	Perhitungan Statistik	81
Tabel 4.20.	Interval Pengkategorian	82

Tabel 4.21. Kategorisasi Aspek Identifikasi	82
Tabel 4.22. Perhitungan Statistik	83
Tabel 4.23. Interval Pengkategorian	84
Tabel 4.24. Kategorisasi Aspek Simpati	84
Tabel 4.25. Perhitungan Statistik	85
Tabel 4.26. Interval Pengkategorian	86
Tabel 4.27. Kategorisasi <i>Peer Group</i>	86
Tabel 4.28. Perhitungan Statistik	87
Tabel 4.29. Interval Pengkategorian	88
Tabel 4.30. Kategorisasi Kenakalan Remaja	88
Tabel 4.31. Perhitungan Statistik	89

DAFTAR BAGAN

Bagan 2.1. Kerangka Pemikiran	40
Bagan 3.1. Hubungan variabel independen (X) dengan variabel dependen (Y)	45
Bagan 3.2. Desain Penelitian	50

DAFTAR GRAFIK

Grafik 4.1.	Aspek Usia yang Relatif Sama	70
Grafik 4.2.	Aspek Tingkatan Kelas yang Sama	72
Grafik 4.3.	Aspek Hobi atau Kegemaran yang Sama	74
Grafik 4.4.	Aspek Keinginan dan Tujuan yang Sama	77
Grafik 4.5.	Aspek Imitasi	78
Grafik 4.6.	Aspek Sugesti	80
Grafik 4.7.	Aspek Identifikasi	82
Grafik 4.8.	Aspek Simpati	84
Grafik 4.9.	Kategorisasi <i>Peer Group</i>	86
Grafik 4.10.	Kategorisasi Kenakalan Remaja	88
Grafik 4.11.	Grafik Penolakan dan Penerimaan Ho Variabel <i>Peer Group</i> Terhadap Kenakalan Remaja	92

DAFTAR LAMPIRAN

LAMPIRAN – LAMPIRAN	109
LAMPIRAN 1 SK PEMBIMBING SKRIPSI	110
LAMPIRAN 2 SK UJIAN SIDANG SKRIPSI	115
LAMPIRAN 3 SURAT IZIN PENELITIAN	121
LAMPIRAN 4 LAPORAN KEMAJUAN PENULISAN SKRIPSI	126
LAMPIRAN 5 KISI-KISI DAN INSTRUMEN PENELITIAN	128
LAMPIRAN 6 OLAH DATA SPSS	152
LAMPIRAN 7 DOKUMENTASI	170