[image: image1.jpg]PERPUSTAKAAN

UNNES


ABSTRAK

Alan Fahmi Irsya, 2010. ”Hubungan antara Tingkat Pengetahuan dan Sikap Tentang Kesehatan Reproduksi dengan Perilaku Kissing, Necking, Petting, Intercourse (KNPI) pada Mahasiswa Laki-laki FIK UNNES (Studi Kasus Mahasiswa Laki-laki FIK Angkatan 2007)”, Skripsi, Jurusan Ilmu Kesehatan Masyarakat, Fakultas Ilmu Keolahragaan, Universitas Negeri Semarang, Pembimbing I. dr. Arulita Ika Fibriana, M. Kes., II. dr. Yuni Wijayanti, M. Kes.
Kata Kunci: Pengetahuan, Sikap, Perilaku KNPI, Kesehatan Reproduksi

Permasalahan kesehatan reproduksi mahasiswa terjadi karena kurangnya pengetahuan dan sikap yang positif mengenai kesehatan reproduksi, sehingga mahasiswa cenderung melakukan perilaku seksual yang beresiko. Penelitian yang dilakukan oleh USeCC (UNNES Sex Care Community) pada mahasiswa FIK UNNES tahun 2006 dengan 97 responden dihasilkan mahasiswa FIK UNNES yang pernah melakukan kissing 29,89%, necking 3,09%, petting 2,06%, dan intercourse 2,06% responden. Permasalahan yang dikaji dalam penelitian ini adalah adakah hubungan antara tingkat pengetahuan dan sikap tentang kesehatan reproduksi dengan perilaku kissing, necking, petting, intercourse pada mahasiswa laki-laki Fakultas Ilmu Keolahragaan Universitas Negeri Semarang angkatan 2007. Tujuan penelitian ini adalah untuk mengetahui hubungan antara tingkat pengetahuan dan sikap tentang kesehatan reproduksi dengan perilaku kissing, necking, petting, intercourse pada mahasiswa laki-laki Fakultas Ilmu Keolahragaan Universitas Negeri Semarang angkatan 2007.
Jenis penelitian ini adalah Explanatory Research dengan pendekatan Cross Sectional. Populasi dalam penelitian ini adalah seluruh mahasiswa laki-laki Fakultas Ilmu Keolahragaan Universitas Negeri Semarang angkatan 2007 yaitu sebanyak 463 mahasiswa. Pengambilan sampel dalam penelitian ini dilakukan dengan metode pengambilan secara Quota Sampling dan diperoleh 90 sampel. Instrumen dalam penelitian ini adalah kuesioner. Analisis data yang digunakan adalah Chi-square.

Dari hasil penelitian ini didapatkan kesimpulan bahwa: ada hubungan antara tingkat pengetahuan tentang kesehatan reproduksi dengan perilaku kissing, necking, petting, intercourse (p value=0,001), dan ada hubungan antara sikap terhadap kesehatan reproduksi dengan perilaku kissing, necking, petting, intercourse (p value=0,001) pada mahasiswa laki-laki Fakultas Ilmu Keolahragaan Universitas Negeri Semarang Angkatan 2007

Dari hasil penelitian saran yang diajukan adalah: 1) Bagi Universitas agar mengadakan informasi tentang kesehatan reproduksi mahasiswa melalui penyuluhan dan seminar tentang kesehatan reproduksi secara kontinuitas. 2) Bagi mahasiswa agar menghindari perilaku seks yang tidak sehat sehingga tidak terjadi hal yang dapat merusak masa depannya sendiri dan mengecewakan baik bagi keluarga maupun lingkungan masyarakat. 3) Bagi Peneliti Selanjutnya perlu adanya penelitian lebih lanjut tentang kesehatan reproduksi di tingkat universitas secara mendalam yang dapat ditinjau dari aspek biologi, misal anatomi tubuh manusia, masa menopouse dan aspek moral dan etika pergaulan di masyarakat.


