

Proses sosialisasi dan terbentuknya perilaku menyimpang pada siswa : studi kasus pada sebuah SMU Negeri di wilayah Kebayoran Baru, Jakarta Selatan

Ratna Hapsari, author

Deskripsi Lengkap: <https://lib.ui.ac.id/detail?id=80586&lokasi=lokal>

Abstrak

ABSTRAK

Di dalam proses sosialisasi, ada beberapa metode penerapan disiplin yang dipergunakan orang tua, untuk menanamkan sejumlah nilai-nilai dan norma sosial kepada anak-anaknya. Banyak ahli psikologi, sosiologi dan antropologi yang berpendapat bahwa ada hubungan antara metode penerapan disiplin tertentu yang dapat mengakibatkan terbentuknya perilaku menyimpang.

Metode penerapan disiplin yang terdapat pada proses sosialisasi terdiri dari tiga macam yaitu, penerepan disiplin yang otoriter, serba membolehkan dan demokratis.

Setiap metode penerapan disiplin mempunyai sejumlah ciri-ciri tertentu dan sangat mudah dijumpai di dalam setiap masyarakat. Tesis ini mencoba untuk membuktikan adanya hubungan dari penerapan disiplin yang Worker terhadap terbentuknya perilaku menyimpang. Penyimpangan perilaku yang dimaksud adalah sejumlah tindakan yang tidak sesuai dengan aturan-aturan atau lain tertib pada institusi sekolah.

Dipilihnya remaja sebagai obyek penelitian adalah sebagai respon terhadap munculnya fenomena-fenomena permasalahan sosial yang timbul akibat dari adanya penyimpangan perilaku. Memang bukan hal yang mudah untuk memberi batasan terhadap perilaku menyimpang, karena di dalam melakukan pengukuran terhadap perilaku menyimpang sangat tergantung kepada norma-norma sosial yang merupakan bagian yang terintegrasi di dalam masyarakat. Sehingga dalam tesis ini seperti telah disebut di atas membatasi bahasan tentang perilaku menyimpang yang ada dalam komunitas sekolah.

Tujuan penelitian adalah mencari hubungan antara penerapan disiplin yang otoriter dengan terbentuknya perilaku yang menyimpang. Konsep-konsep pemikiran yang dipergunakan sebagai bahan acuan adalah konsep-konsep dari sejumlah ahli psikologi, sosiologi dan antropologi.

Hasil penelitian menunjukkan adanya korelasi antara penerapan disiplin yang otoriter pada proses sosialisasi dengan terbentuknya perilaku menyimpang pada anak.