

**HUBUNGAN *EMOTIONAL MATURITY* DAN KEPUASAN DALAM
PERNIKAHAN DENGAN INTENSI BERSELINGKUHKU
PADA KOMUNITAS *HUMAN RESOURCES* SURABAYA**

Skripsi

DISUSUN OLEH :

RATNA IKA S (20151770056)

**FAKULTAS PSIKOLOGI
UNIVERSITAS MUHAMMADIYAH SURABAYA
2019**

**HUBUNGAN *EMOTIONAL MATURITY* DAN KEPUASAN DALAM
PERNIKAHAN DENGAN INTENSI BERSELINGKU
PADA KOMUNITAS *HUMAN RESOURCES* SURABAYA**

Skripsi

Diajukan untuk Memenuhi Salah Satu Syarat Memperoleh Gelar Sarjana
Psikologi Program Studi Psikologi

DISUSUN OLEH :

RATNA IKA S (20151770056)

**FAKULTAS PSIKOLOGI
UNIVERSITAS MUHAMMADIYAH SURABAYA**

2019

PERNYATAAN TIDAK MELAKUKAN PLAGIAT

Yang bertanda tangan di bawah ini:

Nama : Ratna Ika Safitri

NIM : 20151770056

Fakultas : Psikologi

Program studi : S1-Psikologi

Menyatakan bahwa Skripsi yang saya tulis ini benar-benar tulisan karya sendiri bukan hasil plagiasi, baik sebagian maupun keseluruhan. Bila di kemudian hari terbukti hasil plagiasi maka saya bersedia menerima sanksi akademik sesuai ketentuan yang berlaku di Universitas Muhammadiyah Surabaya.

Surabaya, 19 Juli 2019

Yang Membuat Pernyataan

Ratna Ika Safitri
Ratna Ika Safitri

20151770056

**HUBUNGAN *EMOTIONAL MATURITY* DAN KEPUASAN DALAM
PERNIKAHAN DENGAN INTENSI BERSELINGKU
PADA KOMUNITAS *HUMAN RESOURCES* SURABAYA**

diajukan oleh:

RATNA IKA SAFITRI

NIM: 20151770056

Disetujui untuk diuji:

Surabaya, 05 Agustus 2019

Dosen Pembimbing Utama

Agus Poerwanto, S.Psi, M.Kes, Psikolog

Dosen Pembimbing Pendamping

Dewi Ilma Antawati, S.Psi, M.Psi

**FAKULTAS PSIKOLOGI
UNIVERSITAS MUHAMMADIYAH
SURABAYA**

2019

**HUBUNGAN *EMOTIONAL MATURITY* DAN KEPUASAN DALAM
PERNIKAHAN DENGAN INTENSI BERSELINGKU
PADA KOMUNITAS *HUMAN RESOURCES* SURABAYA**

SKRIPSI

diajukan oleh:

RATNA IKA SAFITRI
NIM: 20151770056

Dipertahankan di Depan Dewan Penguji Skripsi Fakultas Psikologi
Universitas Muhammadiyah Surabaya dan Diterima untuk Memenuhi
Sebagian dari Syarat-syarat Guna Memperoleh Derajat Sarjana Psikologi

Pada Tanggal
Senin, 5 Agustus 2019

Dekan Fakultas Psikologi
Universitas Muhammadiyah Surabaya

Dra. Wiwik Juwarini Prihastiwi, M.Si

Dewan Penguji

Ketua : Dra. Wiwik Juwarini Prihastiwi, M.Si

Anggota : Agus Poerwanto, S.Psi, M.Kes, Psikolog

Anggota : Dewi Ilma Antawati, S.Psi, M.Psi

KATA PENGANTAR

Puji syukur kehadiran Allah SWT yang senantiasa selalu melimpahkan rahmat dan hidayah-Nya sehingga penulis dapat dilancarkan selama proses penulisan skripsi ini, sehingga penulis mampu menyelesaikan penyusunan skripsi yang berjudul “Hubungan *Emotional Maturity* dan Kepuasan Relasi dalam Pernikahan dengan Intensi Berselingkuh”

Adapun tujuan dari penelitian ini adalah untuk mengetahui sejauh mana *emotional maturity* dan kepuasan relasi mempengaruhi intensi seseorang untuk berselingkuh dalam pernikahan. Penulis menyadari bahwa dalam penyusunan skripsi ini tentunya banyak kelemahan serta kekurangan dan masih jauh dari sempurna. Penulis terbuka untuk kritik dan saran yang bersifat membangun demi kesempurnaan skripsi ini. Skripsi ini diajukan dan disusun dalam rangka memenuhi ujian akhir program studi S1 Psikologi Universitas Muhammadiyah Surabaya.

Demikian pengantar sederhana dari peneliti, semoga dapat memberikan manfaat bagi sesama. Terimakasih.

Surabaya, 19 Juli 2019

Peneliti

DAFTAR ISI

Halaman Judul.....	i
Halaman Pernyataan.....	ii
Halaman Persetujuan.....	iii
Halaman Pengesahan.....	iv
Halaman Persembahan.....	vi
Kata Pengantar.....	ix
Abstrak.....	x
Abstract.....	xi
Daftar Isi.....	xii
Daftar Tabel.....	xvii
Daftar Gambar.....	xviii
Daftar Lampiran.....	xix
BAB I PENDAHULUAN	1
A. Latar Belakang.....	1
B. Rumusan Masalah.....	9
C. Tujuan Penelitian.....	9
D. Manfaat Penelitian.....	9
1. Manfaat Teoritis.....	9
2. Manfaat Praktis.....	10
BAB II TINJAUAN PUSTAKA	11
A. Intensi Berselingkuh.....	11
1. Pengertian Pernikahan.....	11
2. Tujuan Pernikahan.....	12
3. Fase-Fase dalam Pernikahan.....	13
4. Pengertian Intensi.....	16
5. Aspek Intensi.....	18
6. Faktor yang Mempengaruhi Intensi.....	20
7. Pengertian Berselingkuh.....	22
8. Faktor yang Mempengaruhi Perselingkuhan.....	23

9. Indikator Perilaku Berselingkuh	26
10. TipeTipe Perselingkuhan.....	28
11. Dampak Perselingkuhan.....	30
12. Intensi Berselingkuh	33
B. <i>Emotional Maturity</i>	34
1. Pengertian <i>Emotional Maturity</i>	34
2. Ciri-ciri <i>Emotional Maturity</i>	35
3. Faktor yang mempengaruhi <i>Emotional Maturity</i>	36
4. Aspek – aspek <i>Emotional Maturity</i>	38
C. Kepuasan dalam Pernikahan.....	43
1. Pengertian Kepuasan Pernikahan	43
2. Faktor-faktor yang Mempengaruhi Kepuasan Pernikahan.....	43
3. Aspek-apek Kepuasan Pernikahan	49
D. DinamikaHubungan <i>Emotional Maturity</i> dan Kepuasan Dalam Pernikahan dengan Intensi Berselingkuh	55
E. Kerangka Konsep.....	58
F. Hipotesis.....	59
BAB III METODE PENELITIAN	60
A. Desain Penelitian	60
B. IdentifikasiVariabel Penelitian.....	60
C. Definisi Operasional Variabel Penelitian.....	61
D. Populasi, Sampel, danTeknik Pengambilan Sample	63
1. Populasi.....	63
2. Sampel.....	63
3. Teknik Sampling	63
E. TeknikPengumpulan Data	64
F. Validitas dan Reliabilitas.....	71
1. Validitas.....	71
2. Daya Diskriminasi Item.....	72
3. Reliabilitas.....	72
G. TeknikAnalisis Data	73

BAB IV HASIL PENELITIAN	75
A. Pelaksanaan Penelitian	75
1. Gambaran Umum Penelitian	75
2. Gambaran Subjek Penelitian	76
a. Komunitas <i>Human Resources Development</i>	76
1) Pengertian Komunitas	76
b. Manajemen Sumber Daya Manusia (HRD)	
1) Pengertian Manajemen Sumber Daya Manusia (HRD)	76
2) Fungsi Manajemen Sumber Daya Manusia (HRD)	77
B. Hasil Penelitian	80
1. Uji Validitas dan Reliabilitas	81
a) Uji Validitas	81
1) Validitas <i>Emotional Maturity</i>	82
2) Validitas Kepuasan dalam Pernikahan	83
3) Validitas Intensi Berselingkuh	85
b) Uji Reliabilitas	86
1) Reliabilitas <i>Emotional maturity</i>	87
2) Reliabilitas Kepuasan dalam Pernikahan	87
3) Reliabilitas Intensi Berselingkuh	88
2. Uji Asumsi	88
a) Uji Normalitas	88
1) Uji Normalitas <i>Emotional Maturity</i>	89
2) Uji Normalitas Kepuasan dalam Pernikahan	90
3) Tabel Hasil Uji Normalitas Intensi Berselingkuh	91
b) Uji Linearitas	92
1) Uji Linearitas Variabel <i>Emotional Maturity</i> dan Intensi Berselingkuh	92
2) Uji Linearitas Variabel Kepuasan dalam Pernikahan dan Intensi berselingkuh	93
3. Uji Hipotesis	94

a) Uji Korelasional Regresi Berganda.....	94
b) Kategorisasi.....	97
1) Variabel Intensi Berselingkuh pada Masa HR.....	98
2) Variabel <i>Emotional Maturity</i>	99
3) Variabel Kepuasan Dalam Pernikahan.....	100
4. Pembahasan.....	101
BAB V KESIMPULAN.....	103
A. Kesimpulan.....	103
B. Saran.....	104
1. Bagi Partisipan Penelitian.....	104
a) Partisipan yang Sudah Menikah.....	104
b) Partisipan yang Belum Menikah.....	105
2. Bagi Peneliti Selanjutnya.....	105
DAFTAR PUSTAKA.....	106

DAFTAR GAMBAR

Gambar 2.1. <i>Theory of Planned behavior</i>	16
Gambar 2.2. Kerangka Konsep	62
Gambar 4.1. Q-Q Plot Skala <i>Emotional Maturity</i>	89
Gambar 4.1. Q-Q Plot Skala Kepuasan dalam Pernikahan	90
Gambar 4.3. Q-Q Plot Skala Intensi Berselingkuh	91

DAFTAR TABEL

Tabel 3.1. Skor Skala Likert.....	69
Tabel 3.2. Blue Print <i>Emotional Maturity</i>	70
Tabel 3.3. Blue Print Kepuasan Pernikahan.....	72
Tabel 3.4. Blue Print Intensi Berselingkuh.....	74
Tabel 4.1. Demografi Subjek Berdasarkan Jenis Kelamin.....	80
Tabel 4.2. Demografi Subjek Berdasarkan Usia Pernikahan.....	80
Tabel 4.3. Blue Print <i>Emotional Maturity</i> Setelah Diuji.....	82
Tabel 4.4. Blue Print Kepuasan Pernikahan Setelah Diuji.....	83
Tabel 4.5. Blue Print Intensi Berselingkuh Setelah Diuji.....	85
Tabel 4.6. Hasil Uji Reliabilitas Skala <i>Emotional Maturity</i>	87
Tabel 4.7. Hasil Uji Reliabilitas Skala Kepuasan dalam Pernikahan.....	87
Tabel 4.8. Hasil Uji Reliabilitas Skala Intensi Berselingkuh.....	88
Tabel 4.9. Tabel Hasil Uji Normalitas Skala <i>Emotional Maturity</i>	89
Tabel 4.10. Tabel Hasil Uji Normalitas Skala Kepuasan dalam Pernikahan.....	90
Tabel 4.11. Tabel Hasil Uji Normalitas Skala Intensi Berselingkuh.....	91
Tabel 4.12. Hasil Uji Linearitas Variabel <i>Emotional Maturity</i> (VX1) dan intensi Berselingkuh (VY).....	92
Tabel 4.13. Hasil Uji Linearitas Variabel Kepuasan dalam Pernikahan (VX2) dan intensi Berselingkuh (VY).....	93
Tabel 4.14. Hasil Pengolahan Regresi Berganda.....	94
Tabel 4.15. Hasil Pengaruh antara Dua Variabel Kepada Variabel Terikat.....	96
Tabel 4.16. Distribusi Data Intensi berselingkuh pada <i>Human Resource</i>	98
Tabel 4.17. Interval Data Intensi berselingkuh pada HR.....	98
Tabel 4.18. Distribusi Data <i>Emotional Maturity</i>	99
Tabel 4.19. Interval Data <i>Emotional Maturity</i>	99
Tabel 4.20. Distribusi Data Kepuasan Dalam Pernikahan.....	100
Tabel 4.21. Interval Data Kepuasan dalam Pernikahan.....	100

DAFTAR LAMPIRAN

Lampiran 1	: Tabulasi Data Variabel X1	110
Lampiran 2	: Tabulasi Data Variabel X2	111
Lampiran 3	: Tabulasi Data Variabel Y	114
Lampiran 4	: Reliabilitas dan Validitas Alat Ukur Y	125
Lampiran 5	: Reliabilitas dan Validitas Alat Ukur X1	126
Lampiran 6	: Reliabilitas dan Validitas Alat Ukur X2	145
Lampiran 7	: Uji Normalitas X2	151
Lampiran 8	: Uji Normalitas X1	160
Lampiran 9	: Uji Normalitas Y	164
Lampiran 10	: Uji Linearitas Intensi Selingkuh dan Kepuasan	169
Lampiran 11	: Uji Linearitas Intensi Selingkuh dan <i>Emotional Maturity</i>	171
Lampiran 12	: Uji Hipotesa	173

DAFTAR PUSTAKA

- Ahmad Azhar Basyir, Hukum Pernikahan Islam, Yogyakarta: UII Press, 2003.
- Ajzen, I. (2005). Attitudes, Personality, and Behavior. 2nd Edition. New York: Open University Press
- A. Amas. (2006). Hubungan Antara Penerimaan Diri dan Kematangan Emosi. Skripsi. Yogyakarta: Fakultas Psikologi-Universitas Gajah Mada.
- Anjani, C. & Suryanto. 2006. Pola Penyesuaian Perkawinan pada Periode Awal. Insan, Jurnal Psikologi Universitas Airlangga. Vol 08, No. 03, Hal. 198-210.
- _____. 1991. Kamus Besar Bahasa Indonesia Edisi Kedua. Jakarta: Balai Pustaka.
- _____. (13 Desember 2018). Dipenjara tiga tahun, Michael Cohen salahkan 'perbuatan kotor' Trump. [http:// www.bbc.com](http://www.bbc.com) diunduh tanggal 21 oktober 2018
- _____. (11 April 2018). Pengacara ungkap Jennifer Dunn telah menjadi istri Faisal Haris. [http:// www.merdeka.com](http://www.merdeka.com) diakses tanggal 21 oktober 2018
- _____. 05 September 2017. Satu Orang Selingkuh, 120 Karyawan Diusir. <http://www.jpnn.com> diakses tanggal 21 oktober 2018.
- Anderson, M.A. (2006). The Relationship among Resilience, Forgiveness, and Anger Expression in Adolescents. Maine: The University of Maine
- Azwar, Syarifuddin. (2003). *Penyusunan Skala Psikologi*. Yogyakarta: Pustaka Pelajar
- Azwar, Syarifuddin. (2013). Validitas dan reliabilitas. Yogyakarta: Pustaka Pelajar
- Benokraitis, N. V. (1996). Marriages and families (2nd edition) Change, Choices and Constraint. New Jersey: Prentice-Hall Inc.
- Buss, D.M., & Shackelford, T.K. 1997. Susceptibility to infidelity in the first year of marriage. *Journal of Research in Personality*, 193-221. Doi: 10.1006/jrpe.1997.2175
- Desmita. 2010. *Psikologi Perkembangan*, (Bandung: PT Remaja Rosdakarya, 2015), hlm: 234-237
- Debie Then. 2002. Jika Suami Anda Berselingkuh. Jakarta: PT. BPK Gunung Mulia

- Eriningtyas, Redita. (2018). Hubungan Kematangan Emosi dan Kecenderungan Berselingkuh pada Pasangan Menikah. Yogyakarta: Universitas Sanata Dharma.
- Feist, J. & Gregory J. Feist. (2008). Theories of Personality (Edisi Keenam). Yogyakarta: Pustaka Pelajar
- Feist J, Feist G.J & Roberts Tomi. (2017). *Theories of Personality* Edisi delapan. Jakarta: Penerbit Salemba Humanika
- Feist, J., Feist, G. 2009. Theories of Personality, 7th edition. New York: McGraw-Hill.
- Fishbein, M., & Ajzen, I. 2010. *Predicting and changing behavior: The reasoned action approach*. New York: Taylor & Francis.
- Goleman, D. (2003). Kecerdasan Emosional. Jakarta: Gramedia Pustaka Utama
- Ginanjari, A.S. 2009. Proses Healing pada Istri yang Mengalami Perselingkuhan Suami. *Makara, Sosial Humaniora*. Vol. 13, No. 1.
- Gunadi, P. (2006). Jenis-jenis perselingkuhan. Diakses pada tanggal 2 Mei 2019 dari <http://www.kompas/news/0401/08/12073.htm>
- Hartono, Nanang, *Metode Penelitian Kuantitatif*. Jakarta : PT. RajaGrafindo Persada, 2011.
- Hawari, D. 2002. *Love Affair (Perselingkuhan)*. Jakarta: Fakultas Kedokteran UI
- Hurlock, E.B. 1993. *Psikologi Perkembangan: Suatu pendekatan sepanjang rentang kehidupan*. Jakarta : Erlangga
- Howard S. Friedman dan Miriam W. Schustack. 2006. Personality Classic Theories and Modern Research terjemahan. Benedictine Widyasinta, Kepribadian Teori Klasik dan Riset Modern. Jakarta: Erlangga.
- Indriastuti, I & N.F Nur. (2014). Perbedaan Cinta (*Intimacy, Passion, Commitment*) Ditinjau dari Lamanya Usia Perkawinan pada Istri yang Bekerja. *Jurnal unair.ac.id*, Vol 3 No 3, Hal 151-157
- Jayanti T.N. (2013). Uji korelasi intensi berselingkuh dengan big five personality. *Calypatra. Jurnal Ilmiah Mahasiswa Universitas Surabaya*. Diunduh dari <http://repository.ubaya.ac.id/15025/>
- Jones, D.N., Olderbak, S.G., & Figueredo, A.J. (2010). The intentions towards infidelity scale. In T.D. Fisher, C.M. Davis, W.L. Yarber, & S.L. Davis (Eds.) *Handbook of Sexuality-Related Measures*. New York, Routledge.

- Kasriyati. (2018). Penyebab Perselingkuhan di Era Kehidupan. Diakses pada tanggal 2 Mei 2019 dari <http://kulonprogokab.go.id>
- Mark, Janssen, dan Milhausen. (2011). Infidelity in Heterosexual Couples: Demographic, Interpersonal, and Personality-Related Predictors of Extradyadic Sex. *Arch Sex Behav* DOI 10.1007/s 10508-011-9771-z
- Mappiare, Andi. 1983. *Psikologi Orang Dewasa*. Surabaya: Usaha Nasional
- Monks, F.J., Knoers, A.M. P. & Haditono, S.R. 2006. Psikologi Perkembangan Pengantar dalam berbagai bagiannya. Yogyakarta: Gadjah Mada University Press
- Nahareko, A. 2009. Coping Remaja Akhir terhadap Perilaku Selingkuh Ayah. *Jurnal Ilmiah Berkala Psikologi*. Vol. 11, No. 1, Mei 2009 : 20-25
- Olson, D. H., & DeFrain. (2006). *Marriages and families: Intimacy, diversity, and strengths*, Fifth Edition. New York: McGraw-Hill.
- Papalia, D. E., Old, S. W., Feldman, & R. D. (2008). *Human Development* Edisi Kesembilan (terjemahan A. K. Anwar). Jakarta: Prenada Media Group
- Papalia, D.E, Olds, S.W., & Feldman, R.D. (2004). *Human Development* (9th ed). New York:McGraw Hill
- Sari, A.E. (2008). Faktor-Faktor yang Mempengaruhi Kesetiaan dalam Perkawinan. Skripsi tidak dipublikasikan. Universitas Katolik Soegijapranata, Semarang
- Santrock, J.W. 2002. *Life Span Development: Perkembangan Masa Hidup*. Jakarta:Erlangga.
- Sabrina Mira & Veronika S. *Hubungan Antara Kematangan Emosi Dan Intesi Berselingkuh Pada Individu Dewasa Awal Yang Sudah Menikah*. *Jurnal Psikologi Pendidikan dan Perkembangan*. Tahun 2018.Vol. 7, pp.8 – 17
- Skinner, C.E. 1958. *Essentials of Educational Psychology*. New Jersey: Prentice Hall, Inc Englewood Cliffs.
- Subotnik, R. B., & Harris, G. G. (2005). *Surviving infidelity: Making decisions, recovering from the pain*. Avon: Adams Media.
- Susanto, A. (2018). *Bimbingan dan Konseling di Sekolah: Konsep, Teori, dan Aplikasinya*. Jakarta: Prenadamedia Group.
- Tempo.co. (2015). Inilah-6-profesi-yang-paling-rentan berselingkuh. Diunduh dari <https://gaya.tempo.co>

- Undang-Undang Republik Indonesia Nomor 1 Tahun 1974 Tentang Perkawinan dan Kompilasi Hukum Islam, Bandung: Citra Umbara, 2007, hlm. 2
- Utami, C.S. (2007). Perbedaan Kecenderungan Berselingkuh pada Wanita Menikah yang Bekerja dan yang Tidak Bekerja di Yogyakarta. Universitas Sanata Dharma, Yogyakarta
- Yuyuk Yuniarti N. (2009). Hubungan Persepsi Efektifitas Komunikasi Interpersonal Orang Tua dan Kematangan Emosi dengan Penyesuaian Pada Remaja Siswa SMAN 1 Polanharjo. Skripsi. Surakarta: Fakultas Kedokteran-Universitas Sebelas Maret.
- Yuwana, T.A., & Maramis, W.F(1991). Dinamika Perkawinan Masa Kini. Malang: Dioma
- Walgito, B. (2000). *Bimbingan dan Konseling Perkawinan*. Edisi kedua. Yogyakarta. Penerbit ANDI
- Walgito, B. (2004). Pengantar Psikologi Umum. Yogyakarta: C.V. Andi Offset.
- Wardani, Tri. (2011). Hubungan Kematangan Emosi Dengan Kompetensi Sosial Prajurit Taruna tingkat Terakhir Akademi Angkatan Udara Indonesia. Yogyakarta. Universitas Islam Indonesia Yogyakarta