

Program Study S1 Faculty Of Health
Faculty Of Health Dian Nuswantoro University
Semarang
2010

ABSTRACT

Finda Ribut Irianto

ONANI PRACTICES ON STUDENT IN CITY SEMARANG

Onani is to perform or provide stimulus to the accident in the genital organs or other organs to acquire their own sexual pleasure and satisfaction. The city of Semarang is one of the largest cities in Indonesia, where most of them filled by teenagers in the Students as one of the teenagers who make onani psychological impact on students and can influence student behavior. According to research, young people between the ages of 13 and 20 years of age is the most widely used onani is usually a young unmarried Among the causes is a mirage. Which creates excitement and erotic picture in mind so that one is doing onani it is necessary for a study in Semarang city aims to look at the practice of onani and student activities in onani

The research method used in this research is a qualitative method. Taking the subject of research carried out by snow ball sampling chain, starting with purposive sampling, peers as a contact person and proceed with the sampling of student research. Data collection was done by in-depth interviews in each respondent. In this study uses the theory of Reason of Action.

From the research that has been done, researchers get results: Respondents are 6 and 2 people as informants crosscheck, where respondents are all male sex, where all respondents lived in boarding-lodging house and was still active in the lecture, some respondents had done activity. First onani mostly at junior high, and most of onani in the bathroom for reasons unknown to others and where the safest, way to do most of the disposable onani bath soap smeared hand, the reason being that most slippery added to obtain it from nearest store with the price of one thousand two hundred dollars up to one thousand seven hundred dollars and bought it for a few thousand dollars.

Suggestions Improved reproductive health services in universities through peereducator role to provide information and education about adolescent reproductive health, and reproductive health information access services for student through the use of television Diane Nuswantoro University Campus.

Keywords : Onani, Student

Bibliography : 28 pieces (1988-2009)

Program Studi SI Kesehatan Masyarakat
Fakultas Kesehatan Universitas Dian Nuswantoro
Semarang
2010

ABSTRAK

Finda Ribut Irianto

PRAKTIK ONANI PADA MAHASISWA DI KOTA SEMARANG

ii-vi, vii

Onani adalah melakukan atau memberikan rangsangan dengan sengaja pada organ alat kelamin atau organ lain untuk memperoleh kenikmatan dan kepuasan seksual sendiri. Kota Semarang adalah salah satu kota terbesar di Indonesia, dimana sebagian dipenuhi oleh remaja di antaranya Mahasiswa sebagai salah satu remaja yang melakukan onani berdampak terhadap psikologis mahasiswa dan dapat mempengaruhi perilaku mahasiswa. Menurut penelitian, para pemuda yang berumur antara 13 dan 20 tahun merupakan usia yang paling banyak melakukan onani Biasanya yang melakukan onani adalah anak-anak muda yang belum kawin Diantara penyebabnya ialah berupa khayalan. Yang menciptakan rangsangan dan gambaran erotis dalam pikiran sehingga seorang tersebut melakukan onani Untuk itu perlu dilakukan sebuah penelitian di kota Semarang bertujuan melihat praktik onani dan aktivitas mahasiswa dalam melakukan onani.

Metode penelitian yang digunakan dalam penelitian ini adalah metode kualitatif. Pengambilan subjek penelitian dilakukan dengan cara *snow ball chain sampling*, dimulai dengan cara *purposive sampling*, teman sebaya sebagai *contact person* dan dilanjutkan dengan pengambilan sampel penelitian yaitu mahasiswa tersebut. Pengumpulan data dilakukan dengan cara wawancara mendalam pada setiap responden. Dalam penelitian ini menggunakan teori *Reason of Action*.

Dari hasil penelitian yang telah dilakukan, peneliti mendapatkan hasil: Responden sebanyak 6 dan 2 orang sebagai informan *crosscheck*, dimana responden semuanya berjenis kelamin laki-laki, dimana semua responden bertempat tinggal di kos-kosan dan masih aktif di dalam perkuliahan, sebagian responden pernah melakukan aktivitas. Pertama melakukan onani sebagian besar pada saat SMP, dan sebagian besar melakukan onani di kamar mandi dengan alasan agar tidak diketahui orang lain dan tempat yang paling aman, cara melakukan onani sebagian besar pakai tangan dioleskan sabun mandi, alasannya karena supaya tambah licin sebagian besar mendapatkannya dari toko terdekat dengan harga seribu dua ratus rupiah sampai dengan seribu tujuh ratus rupiah dan sebagian kecil membelinya dengan harga seribu rupiah.

Saran Peningkatan pelayanan kesehatan reproduksi di perguruan tinggi melalui peran *peer educator* untuk memberi infomasi dan *edukasi* seputar kesehatan reproduksi remaja, dan pelayanan akses informasi kesehatan reproduksi bagi mahasiswa melalui pemanfaatan televisi Kampus Universitas Dian Nuswantoro.

Kata kunci : Onani, Mahasiswa

Kepustakaan : 28 buah (1988 – 2009)