FAKTOR-FAKTOR PENYEBAB TERJADINYA SEKS PRANIKAH

(Studi Kasus Remaja Putri di Desa Sumberarum, Kecamatan Ngraho, Kabupaten Bojonegoro)

SKRIPSI

Diajukan Untuk Memenuhi Salah Satu Syarat Ujian Guna Memperoleh Gelar Sarjana Strata Satu (S1) Jurusan Ilmu Kesejahteraan Sosial Pada

Fakultas Ilmu Sosial Dan Ilmu Politik Universitas Jember

> Oleh: <u>Danik Suryani</u> Nim : 200910301004

> > **Pembimbing:**

Drs. Sulomo. Su NIP: 130 879 635

JURUSAN ILMU KESEJAHTERAAN SOSIAL FAKULTAS ILMU SOSIAL DAN ILMU POLITIK UNIVERSITAS JEMBER 2005

KATA PENGANTAR

Puji syukur kehadirat Allah SWT, atas limpahan rahmat dan karunianNYA sehingga penulis berhasil menyelesaikan skripsi ini.

Kesulitan demi kesulitan telah penulis lampaui, kesemuanya itu bukan merupakan kesia-siaan belaka, sebaliknya penulis merasa ditempa guna mendapatkan pengalaman yang berharga, bekal pengetahuan sekaligus syarat untuk mencapai gelar kesarjanaan (S1), dengan spesialisasi disiplin ilmu Kesejahteraan Sosial, Program Study Kesejahteraan Sosial pada Fakultas Ilmu Sosial dan Ilmu Politik Universitas Jember.

Keterbatasan waktu, biaya, tenaga dan pikiran mengharuskan penulis untuk bekerja seefisien mungkin sehingga dalam skripsi ini tidak tertutup kemungkinan adanya kekurangan dan kesalahan yang penulis lakukan. Penulis menghaturkan rasa terima kasih yang dalam kepada pihak-pihak yang telah banyak membantu menyelesaikan penulisan skripsi ini. Rasa terima kasih tersebut penulis sampaikan kepada :

- 1. Bapak Drs. Sulomo, SU, selaku Dosen Pembimbing yang telah banyak memberikan bimbingan, arahan selama penulis menyelesaikan skripsi ini.
- 2. Bapak Dr. Harry Yuswadi, M.A, selaku Dosen Wali.
- 3. Bapak Drs. Purwowibowo, M.Si, selaku Ketua Jurusan Ilmu Kesejahteraan Sosial.
- 4. Bapak Dr.H. Uung Nasdia, B.Sw.,MS, selaku Dekan Fakultas Ilmu Sosial dan Ilmu Politik Universitas Jember.
- 5. Bapak dan Ibu Dosen Jurusan Ilmu Kesejahteraan Sosial, atas bantuan bekal ilmu pengetahuan selama penulis duduk dibangku kuliah.
- 6. Seluruh Staf Karyawan Fakultas Ilmu Sosial dan Ilmu Politik Universitas Jember, atas segala bantuan, informasi dan pelayanaannya.
- 7. Para Staf dan Karyawan dilingkungan Lembaga Penelitian Universitas Jember.

- 8. Para Staf dan Karyawan dilingkungan Badan Kesatuan Bangsa dan Perlindungan Masyarakat
- Para Staf dan Karyawan Kantor Kecamatan Ngraho, Kabupaten Bojonegoro.
- 10. Bapak Kepala Desa Sumberarum beserta perangkat, yang telah membantu penulis selama proses penelitian.
- 11. Semua pihak yang telah membantu penulis dalam penyelesaiaan skripsi ini yang tidak dapat penulis sebutkan satu per satu.

Semoga bantuan, dukungan dan dorongan dari bapak/ibu serta sahabat-sahabat dan pihak-pihak yang terkait senantiasa mendapatkan imbalan dari Yang Maha Kuasa. Akhirrul Kalam semoga karya ini dapat bermanfaat bagi kepentingan yang lebih luas.

Jember, Mei 2005

Penulis

Karya ini kupersembahkan

Untuk:

1. Ayahanda Tercinta.

Keringat perjuangannya yang membuatku bangga

2. Ibunda Tercinta.

Kasih sayang dan do'a yang menjadi cahaya.

- 3. Mas Tanto, Mas Gito (Alm) dan Mbak Umi, yang telah memberikan dorongan dan semangat untuk meraih masa depan.
- 4. Keponakan-keponakanku, Bahtiar dan Rayhan atas segala kelucun kalian.
- 5. Mas Riki, atas segala perhatian dan bimbingan serta kasih sayangmu, sungguh berarti dalam hidupku.
- Sahabat-sahabatku, mbak Rina, mbak Etty, Iin, dek Ica, dek Afif, dek Erna, Etty dan Fitri bagian yang menjadi nadi untuk mengerti dan memahami.
- 7. Teman-temanku KS angkatan 2000, khususnya Basuki, Ratih, Feri, Hana, Rita Ndut, Nina dan Meme.
- 8. Almamater Tercinta.

DAFTAR ISI

		Halaman:	
HALAMAN JUDUL	······	i	
HALAMAN PENGE	SAHAN	ii	
HALAMAN MOTTO	o	iii	
HALAMAN PERSE	MBAHAN	iv	
KATA PENGANTA	R	v	
DAFTAR ISI		vii	
DAFTAR TABEL		ix	
DAFTAR LAMPIRA	AN	X	
I . PENDAHULUAN	ı		
1.1 Latar Bela	akang Masalah	1	
1.2 Perumusa	n Masalah	5	
1.3 Pokok Bahasan6			
1.4 Tujuan da	n Manfaat	8	
1.5 Konsepsi Dasar			
1.6 Metode Penelitian		15	
1.6.1	Metode Penentuan Lokasi Penelitian	16	
1.6.2	Metode Penentuan Populasi	16	
	a. Populasi Sampling	16	
	b. Populasi Sasaran	16	
1.6.3	Metode Penentuan Sampel	17	
1.6.4	Metode Penentuan Informan	17	
1.6.5	Metode Pengumpulan Data	17	
	a. Metode Observasi	18	
	b. Metode Interview	18	
	c. Metode Dokumentasi	19	
1.6.6	Analisa Data	19	

II . DISKRIPSI LOKASI PENELITIAN				
2.1 Kondisi dan Komposisi Jumlah Penduduk20				
2.2 Kondisi Penduduk Menurut Mata Pencaharian20				
2.3 Sarana Pendidikan				
2.4 Tingkat Pendidikan Penduduk				
2.5 Agama23				
III . KARAKTERISTIK RESPONDEN				
3.1 Umur Responden				
3.2 Jumlah Saudara Kandung Responden27				
3.3 Urutan Kelahiran Anak Dalam Keluarga Responden28				
3.4 Agama Responden				
3.5 Status Sosial Ekonomi Orang Tua Responden29				
3.5.1 Tingkat Pendidikan Orang Tua Responden30				
3.5.2 Jenis Pekerjaan Orang Tua Responden31				
IV . ANALISIS DATA				
4.1 FaktorFaktorPenyebab Terjadinya Seks Pranikah33				
4.1.1 Faktor Endogen34				
a. Pendidikan34				
b. Kepribadian38				
4.1.2 Faktor Eksogen				
a. Faktor Lingkungan Keluarga40				
b. Faktor Lingkungan Masyarakat45				
V . PENUTUP				
5.1 Kesimpulan				
5.2 Saran50				
DAFTAR PUSTAKA				
LAMPIRAN-LAMPIRAN				

DAFTAR TABEL

Tabel:

1.	Kondisi Remaja diDesa Sumberarum berdasarkan golongan umur da kelamin	
2.	Sarana Pendidikan	
3.	Tingkat Pendidikan Penduduk	22
4.	Umur Responden	26
5.	Jumlah Saudara Kandung Responden	27
6.	Urutan Kelahiran Anak Dalam Keluarga Responden	28
7.	Tingkat Pendidikan Orang Tua Responden	30
8.	Jenis Pekerjaan Orang Tua Responden	31

DAFTAR LAMPIRAN

- Lampiran 1. Pedoman Wawancara
- Lampiran 2. Rekapitulasi Karakteristik Responden
- Lampiran 3. Rekapitilasi Faktor-Faktor Penyebab Terjadinya Seks Pranikah
- Lampiran 4. Surat Ijin dari Fakultas Ilmu sosial dan Ilmu Politik
- Lampiran 5. Surat Ijin dari LPM Universitas Jember
- Lampiran 6. dari BAKESBANG Kabupaten Bojonegoro
- Lampiran 7. Surat Ijin dari Kantor Kecamatan Ngraho
- Lampiran 8. Surat Ijin dari Kantor Desa Sumberarum

Lampiran 1

PEDOMAN WAWANCARA

(Interview Guide)

I.	Identitas Responden	Identitas Responden			
	1. Nama	:			
	2. Umur	:			
	3. Jumlah Saudara Kandung	:			
	4. Urutan Kelahiran	:			
	5. Agama	:			
	6. Alamat	:			
II.	Pengalaman Penyebab Seks Pranikah Yang Dialami Responden				
	1. Berapa lama anda menjala	Berapa lama anda menjalani hubungan / pacaran ?			
	2. Taukah anda tentang seks	Taukah anda tentang seks pranikah, anda umur berapa saat tau pertama			
	kali ?				
	3. Apakah anda menerima pe	endidikan seks disekolah ?			
	4. Apakah orang tua anda me	Apakah orang tua anda memberikan kebebasan penuh pada anda?			
	5. Disaat anda berada dilu	. Disaat anda berada diluar rumah, apakah orang tua anda selalu			
	memberikan kepercayaan	penuh pada anda ?			
	6. Status orang tua anda (Ler	Status orang tua anda (Lengkap / Cerai / Meninggal) ?			
	7. Bagaimanakah komunikas	Bagaimanakah komunikasi antara anda dengan orang tua anda?			
	8. Apakah anda sering berbe	Apakah anda sering berbeda pendapat dengan orang tua anda?			
	9. Apakah orang tua anda me	Apakah orang tua anda mempunyai calon suami untuk anda, setujukah			
	anda dengan pilihan orang	tua tersebut?			
	10. Adakah konflik yang terj	adi sebagai akibat dari adanya calon yang			
	dipilihkan oleh orang tua a	anda tersebut ?			
	11. Menurut anda, harmonisk	ah hubungan anda dengan orang tua setelah			
	orang tua anda memilihka	n calon suami untuk anda ?			
	12. Apakah anda mempunyai	bapak / ibu tiri ?			

- 13. Dari mana anda mendapatkan informasi pertama kali tentang masalah seks ?
- 14. Apakah ditempat anda bersekolah ada pelajaran tentang seks?
- 15. Bagaimanakah teman bergaul anda?
- 16. Apa saja yang anda lakukan saat kumpul-kumpul dengan teman anda?
- 17. Apakah anda pernah nonton Film Porno? seringkah?
 - Dengan siapa anda biasanya nonton film tersebut (teman / pacar)?
- 18. Atas dasar apa anda mau melakukan hubungan seks pranikah?
- 19. Hamilkah anda?
- 20. Apakah pacar anda mau bertanggung jawab setelah ia tahu keadaan anda?

V. PENUTUP

5.1 Kesimpulan

Dari bab-bab terdahulu telah dijelaskan dan diuraikan tentang faktorfaktor penyebab terjadinya seks pranikah pada remaja putri. Oleh sebab itu dalam bab ini perlu diambil kesimpulan agar permasalahan yang diajukan menjadi jelas, maka dari itu kesimpulan yang dapat dikemukakan adalah sebagai berikut:

Studi kasus Terhadap faktor-faktor penyebab terjadinya seks pranikah, pada remaja putri di Desa Sumberarum, Kecamatan Ngraho, Kabupaten Bojonegoro yaitu adanya faktor endogen dan faktor eksogen. Artinya seks pranikah yang dilakukan oleh responden disebabkan karena adanya dorongan dari dalam diri sendiri dan adanya dorongan dari luar diri responden. Untuk faktor endogen disebabkan oleh pendidikan dan kepribadian responden. Untuk pendidikan dibedakan lagi menjadi pendidikan formal dan non formal, sedangkan untuk kepribadian dijelaskan tingkah laku keseharian yang berhubungan dengan norma-norma dimasyarakat. Sedangkan untuk faktor eksogen disebabkan adanya faktor lingkungan keluarga yaitu keadaan keluarga dan harmonisasi keluarga, serta untuk faktor lingkungan masyarakat adalah keadaan teman bergaul.

Kasus remaja putri hamil diluar nikah dari faktor endogen dalam hal ini pendidikan yang dibedakan menjadi pendidikan formal dan pendidikan non formal. Tidak adanya pendidikan seks di sekolah baik formal maupun non formal yang didapatkan oleh semua responden atau 100%, mengakibatkan responden kurang memiliki pengetahuan tentang akibat yang bisa ditimbulkan oleh seks pranikah seperti terjadinya kehamilan, selain itu dari penelitian yang telah dilakukan didapat bahwa masa pendidikan SMP adalah masa yang paling rentan terhadap adanya prilaku seks pranikah, hal ini terbukti dari 5 responden atau 62,5%, telah melakukan seks pranikah hingga terjadi kehamilan, karena kurangnya pengetahuan mengenai akibat yang bisa ditimbulkan dari seks pranikah itu sendiri pada masa SMP tersebut.

Faktor penyebab terjadinya seks pranikah dari faktor endogen dalam hal ini kepribadian yang dilihat dari tingkah laku keseharian yang berhubungan dengan norma yang ada dimasyarakat, adalah semua responden atau 100%, menginginkan kehidupan yang bebas, ditambah lagi 4 responden atau 50%, mendapatkan kepercayaan dari orang tua yang berlebihan sehingga responden tidak merasa takut bila melakukan hal-hal yang menyimpang seperti melakukan seks pranikah bersama teman atau pacarnya.

Sedangkan untuk kasus seks pranikah pada remaja putri yang termasuk dalam faktor eksogen, dalam indikator faktor lingkungan keluarga, keadaan keluarga adalah kondisi keluarga yang tidak lengkap, adanya perceraian orang tua seperti yang dialami oleh 2 responden atau 25% dan adanya kematian salah satu orang tua, seperti yang dialami oleh seorang responden atau 12,5%, maka hal inilah yang akan menciptakan suasana rumah menjadi kurang bahagia. sedangkan pada keluarga yang lengkap, disini dialami oleh 5 responden atau 62,5%, kesibukan orang tualah yang menyebabkan anak kurang mendapatkan perhatian. Kurangnya kontrol dari orang tua, mengakibatkan anak menjadi lepas kendali seperti kasus seks pranikah yang dilakukan oleh remaja putri hingga terjadi hamil diluar nikah. Sedangkan untuk harmonisasi keluarga disini adalah seringnya terjadi konflik sebagai akibat dari orang tua yang sering memaksakan keinginannya kepada anaknya sementara anak tidak setuju dengan apa yang menjadi keinginan atau pilihan orang tua, konflik disini diakibatkan karena orang tua yang tidak menyetujui hubungan pacaran yang dilakukan oleh responden, seperti yang dialami oleh 4 responden atau 50% dari total responden yang berjumlah 8 orang. Sedangkan pada hubungan yang tidak terjadi konflik antara anak dan orang tua disini dialami oleh 4 responden atau 50%.Responden mengungkapkan bahwa mereka melakukan seks pranikah bukan karena dijodohkan dengan orang tuanya, namun karena mereka kurang mendapatkan perhatian dan kasih sayang dari orang tuanya.

Sedangkan untuk kasus seks pranikah pada remaja putri yang termasuk dalam faktor eksogen, yaitu faktor lingkungan masyarakat, seperti keadaan teman bergaul, bahwa dari pergaulan dengan teman atau pacar ini responden mendapatkan informasi-informasi tentang masalah seksual yang akan mempengaruhi diri dan tindakannya. 8 responden atau 100% responden mengungkapkan bahwa informasi tentang masalah seksual ini didapatkan dari teman bergaul.

5.2 Saran

Dari uraian-uraian yang telah dikemukakan pada bab terdahulu, maka disarankan agar ada upaya-upaya sebagai berikut.

- 1. Pendidikan seks sebaiknya diberikan pada anak sedini mungkin baik itu pada pendidikan formal maupun pada pendidikan non formal
- 2. Sebagai orang tua, sebaiknya dalam memberikan kebebasan dan kepercayaan kepada putra dan putrinya sebaiknya disertai kontrol terhadap tingkah laku putra dan putrinya.
- 3. Sedapat mungkin sebagai orang tua dalam memberikan arahan atau bimbingan kepada anak-anaknya, tidak membuat anak merasa tertekan dan terbebani yang akhirnya malah menimbulkan konflik antara orang tua dengan anak.
- 4. Sebaiknya dalam pergaulan antara teman, remaja bisa membawa diri serta bisa menerima dengan selektif informasi yang didapat dalam hubungan antar teman.

MOTTO

"Dan janganlah kamu mendekati zina, sesungguhnya zina itu adalah suatu perbuatan yang keji dan suatu jalan yang buruk" *

(Tejemahan QS. Al – Israa': 32)

^{*} Departemen Agama Republik Indonesia, *Al–Quran dan terjemahannya*, 1989. Semarang: CV. Toha Putra.

PENGESAHAN

DITERIMA DAN DIPERTAHANKAN DI DEPAN PANITIA PENGUJI FAKULTAS ILMU SOSIAL DAN ILMU POLITIK UNIVERSITAS JEMBER UNTUK MELENGKAPI SALAH SATU SYARAT GUNA MEMPEROLEH GELAR SARJANA ILMU SOSIAL DAN ILMU POLITIK JURUSAN ILMU KESEJAHTERAAN SOSIAL

> MENGETAHUI FAKULTAS ILMU SOSIAL DAN ILMU POLITIK UNIVERSITAS JEMBER DEKAN

(.....)

3. Budhy Santoso, S.Sos, M.Si

(Dr.H. Uung Nasdia, B.Sw.,M.S) NIP. 130 674 836