

Nida Ulfa Fitriani, 2015
EFEKTIVITAS TEKNIK SELF INSTRUCTION UNTUK MEREDUKSI KECEMASAN SOSIAL PESERTA
DIDIK KELAS XI
SMA NEGERI 11 BANDUNG
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

ABSTRAK

Nida Ulfa Fitriani. (2015). Efektivitas Teknik Self Instruction untuk Mereduksi

Kecemasan Sosial Peserta Didik Kelas XI SMA Negeri 11 Bandung.

Kecemasan sosial muncul pada masa remaja ketika kesadaran sosial dan pergaulan

dengan orang lain menjadi hal penting dalam kehidupan seorang remaja. Usia peserta

didik Sekolah Menengah Atas (SMA) termasuk ke dalam kategori masa remaja akhir.

Kecemasan sosial tentu dapat menjadi hambatan bagi peserta didik SMA dalam

keterampilan komunikasi interpersonal yang nantinya akan memengaruhi proses

pencapaian prestasi akademik, penyelesaian studi, dan keberhasilan dalam menjalin relasi

sosial. Oleh karena itu, diperlukan layanan yang dapat mereduksi kecemasan sosial pada

remaja. Kecemasan sosial sangat mungkin dapat direduksi melalui layanan intervensi

dengan teknik self instruction berdasarkan asumsi bahwa teknik self instruction dapat

mengganti verbalisasi yang kurang tepat terhadap diri dan suatu peristiwa, dengan

verbalisasi yang lebih dapat diterima. Tujuan penelitian yaitu untuk mengetahui

gambaran tingkat kecemasan sosial dan untuk menguji efektivitas teknik self instruction

untuk mereduksi kecemasan sosial pada peserta didik kelas XI SMA Negeri 11 Bandung.

Penelitian dilakukan dengan menggunakan metode eksperimen dengan desain pretest-

posttest control group design. Instrumen yang digunakan yaitu berupa skala psikologi

mengenai kecemasan sosial yang diadopsi dari Social Anxiousness Scale oleh Leary pada

tahun 1983. Subjek penelitian yaitu 20 peserta didik dengan kecemasan sosial tinggi yang

diambil dengan menggunakan teknik disproportionate stratified random sampling.

Pengujian hipotesis menggunakan uji U Mann-Whitney pada skor post-test kedua

kelompok (eksperimen dan kontrol). Hasil penelitian menunjukkan bahwa teknik self

instruction efektif untuk mereduksi kecemasan sosial peserta didik. Guru BK diharapkan

dapat menguasai teknik self instruction sehingga dapat mengaplikasikannya, baik dalam

upaya bantuan maupun penanganan pada peserta didik dalam usia remaja yang

mengalami kecemasan sosial.

Kata kunci: Kecemasan Sosial, Teknik Self Instruction

vii

Nida Ulfa Fitriani, 2015
EFEKTIVITAS TEKNIK SELF INSTRUCTION UNTUK MEREDUKSI KECEMASAN SOSIAL PESERTA
DIDIK KELAS XI
SMA NEGERI 11 BANDUNG
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

ABSTRACT

Nida Ulfa Fitriani. (2015). The Effectiveness of Self Instruction Technique for

Reducing Social Anxiety of XI
th

 Grade Students ini SMA Negeri 11 Bandung.

Social anxiety appears in adolescence when social awareness and association with others

becomes an essential things in the life of an adolescent. Age of students in Senior High

School (SHS) belong to the category of late adolescence. Social anxiety can be an

obstacle course for senior high school students in the interpersonal communication skills

that would affect to the academic achievement, the study completion, and the success in

establishing social relations. Therefore, it needs a service that can reduce social anxiety

in adolescents. Social anxiety is quite possible can be reduced through intervention

services with self instruction technique based on the assumption that the self instruction

technique can replace the inappropriate verbalization about self and an event, with the

more acceptable verbalization. The aim of this study is to describe the level of social

anxiety and to examined the effectiveness of self instruction technique for reducing social

anxiety in XI grade students of 11 Senior Higsh School Bandung. The study was

conducted using the method of experimental design with pretest-posttest control group

design. The instruments are used in the form of the psychological scale about social

anxiety which adopted from Social Anxiousness Scale by Leary on 1983. The subjects of

this study are 20 students with high social anxiety which taken using disproportionate

stratified random sampling technique. The test of hypothesis using the U Mann-Whitney

test to post-test scores of both groups (experimental and control). The results show that

the self instruction technique effective for reduce social anxiety of students. Guidance and

Counseling Teachers are expected to master the self instruction technique so they can

applying it, either in efforts of helping as well as efforts of handling students in

adolescence age who experience social anxiety.

Keywords: Social Anxiety, Self Instruction Technique.

