

PERBEDAAN KESIAPAN MENIKAH BAGI WANITA DEWASA
AWAL YANG BERKARIR DAN BERWIRAUSAHA

SKRIPSI

Oleh :

MIFTAKHUL FAUZIYAH

NRP.7103013036

FAKULTAS PSIKOLOGI
UNIVERSITAS KATOLIK WIDYA MANDALA
SURABAYA

2017

PERBEDAAN KESIAPAN MENIKAH BAGI WANITA DEWASA
AWAL YANG BERKARIR DAN BERWIRAUSAHA

SKRIPSI

Diajukan kepada

Fakultas Psikologi Universitas Katolik Widya Mandala Surabaya

Untuk memenuhi sebagian persyaratan memperoleh Gelar Sarjana Psikologi

Oleh :

MIFTAKHUL FAUZIYAH

NRP.7103013036

FAKULTAS PSIKOLOGI
UNIVERSITAS KATOLIK WIDYA MANDALA
SURABAYA
2017

LEMBAR PERNYATAAN PERSETUJUAN

PUBLIKASI KARYA ILMIAH

Demi perkembangan ilmu pengetahuan, saya sebagai mahasiswa
Universitas Katolik Widya Mandala Surabaya :

Nama : Miftakhul Fauziyah

NRP : 7103013036

Menyetujui skripsi/ karya ilmiah saya :

Judul

**“ PERBEDAAN KESIAPAN MENIKAH BAGI WANITA DEWASA
AWAL YANG BERKARIR DAN BERWIRAUSAHA ”**

Untuk dipublikasikan/ditampilkan di internet atau media lain (Digital
Library Perpustakaan Universitas Katolik Widya Mandala Surabaya) untuk
kepentingan akademik sebatas sesuai dengan Undang-undang Hak Cipta.

Demikian pernyataan persetujuan publikasi karya ilmiah ini saya buat
dengan sebenarnya.

Surabaya, 2 Mei 2017

Yang membuat pernyataan,

(Miftakhul Fauziyah)

SURAT PERNYATAAN

Bersama ini, saya

Nama : Miftakhul Fauziyah

NRP : 7103013036

Menyatakan dengan sesungguhnya bahwa hasil skripsi yang berjudul :

“ PERBEDAAN KESIAPAN MENIKAH BAGI WANITA DEWASA
AWAL YANG BERKARIR DAN BERWIRAUSAHA”

Benar-benar merupakan hasil karya sendiri. Apabila dikemudian hari ditemukan bukti bahwa skripsi ternyata hasil plagiat atau hasil manipulasi data, maka saya bersedia menerima sanksi berupa pembatalan kelulusan dan/atau pencabutan gelar akademik yang telah diperoleh, serta menyampaikan permohonan maaf pada pihak-pihak terkait.

Demikian surat pernyataan ini dibuat dengan sesungguhnya dan penuh kesadaran.

Surabaya, 2 Mei 2017

Yang membuat pernyataan,

(Miftakhul Fauziyah)

HALAMAN PERSETUJUAN

SKRIPSI

PERBEDAAN KESIAPAN MENIKAH BAGI WANITA DEWASA
AWAL
YANG BERKARIR DAN BERWIRAUSAHA

Oleh

Miftakhul Fauziyah

7103013036

Telah dibaca, di setujui dan diterima untuk diajukan ke tim penguji skripsi.

Pembimbing : M.D. Rama Adhyatma, M.Psi, Psikolog. ()

Surabaya, 2 Mei 2017

HALAMAN PENGESAHAN

Dipertahankan di depan Dewan Penguji Skripsi
Fakultas Psikologi Universitas Katolik Widya Mandala Surabaya
dan diterima untuk memenuhi sebagian dari persyaratan
Memperoleh gelar Sarjana Psikologi

pada tanggal, 08 Juni 2017

Dewan Penguji:

1. Ketua : Eli Prasetyo, M.Psi., Psikolog
2. Sekretaris : Michael Seno Rahardanto, MA.
3. Anggota : Johannes Dicky Susilo, M.Psi., Psikolog
4. Anggota : M.D. Rama Adhyatma, M.Psi, Psikolog

Four handwritten signatures in blue ink, corresponding to the members of the Exam Board listed on the left.

HALAMAN PERSEMBAHAN

Pertama, skripsi ini saya persembahkan kepada Allah SWT yang sudah memberikan banyak kekuatan bagi saya selama menjalani perkuliahan hingga akhir skripsi ini. Selalu menjaga dan melindungi saya sehingga saya bisa bertahan pada saat jatuh maupun hilang harapan.

Kedua, skripsi ini saya persembahkan untuk Alm. Ayah dan Ibu saya yang tercinta, seluruh keluarga dan sahabat-sahabat saya yang di rumah maupun di kampus. Berkat kalian saya bisa termotivasi dan terus semangat dalam mengerjakan skripsi ini hingga selesai.

Ketiga, skripsi ini saya persembahkan pada pembimbing saya Pak Rama yang selalu memberikan motivasi dan semangat untuk sukses. Terima kasih untuk semua usaha dan waktu yang beliau luangkan untuk membimbing saya.

Keempat, skripsi ini saya persembahkan untuk diri saya sendiri sebagai tanda awal perjuangan saya untuk menjadi manusia yang berguna nantinya dan dapat menjadi agen perubahan bagi masyarakat.

HALAMAN MOTTO

بِأَنْفُسِهِمْ مَاعْيَرُوا أَحْسَبُ قَوْمًا يَغَيِّرُ لَا إِلَهَ إِلَّا اللَّهُ

“ Sesungguhnya Allah tidak akan mengubah nasib suatu kaum hingga mereka
mengubah diri mereka sendiri”

(Q.S. Ar-Ra'd:11)

“Anda mungkin bisa menunda, tapi waktu tidak akan menunggu”

(Benjamin Franklin)

“Jangan takut akan kegagalan karena Tuhan akan
selalu mendukungmu untuk menang”

UNGKAPAN TERIMA KASIH

Pertama-tama penulis mengucapkan rasa syukur kepada Allah SWT yang mana atas karunia dan kasih sayangnya telah menyertai penulis hingga dapat menyelesaikan skripsi ini.

Penulis menyadari bahwa penulis mampu menyelesaikan kuliah hingga akhir skripsi ini tak terlepas dari dukungan dan doa dari orangtua, orang terdekat dan pihak-pihak yang terkait. Oleh sebab itu penulis, mengucapkan terima kasih atas bantuan dan dukungan yang diberikan kepada :

1. **Ibu F. Yuni Apsari, M.Si., Psikolog** selaku Dekan Fakultas Psikologi Universitas Katolik Widya Mandala Surabaya, yang telah memberikan banyak dukungan selama proses kuliah dan hingga akhir skripsi ini.
2. **Kepada Alm. Ayah** terima kasih banyak sudah mendidik saya menjadi wanita yang mandiri, kuat dan tegar selama proses kuliah sehingga saya bisa menjalani sampai akhir skripsi ini. Semoga ayah bisa bahagia di surga setelah saya bisa menggapai impian ayah menjadi seorang sarjana.
3. **Kepada Ibu dan keluarga** atas didikan, dukungan, motivasi dan doa saya ucapkan terima kasih banyak yang sudah mendampingi saya hingga akhir skripsi ini.
4. **Bapak M.D. Rama Adhyatma, M.Psi, Psikolog** selaku dosen pembimbing yang selalu sabar dalam membimbing saya, mendengarkan keluh kesah saya dan meluangkan waktunya. Saya mengucapkan terima kasih banyak atas motivasi dan dukungannya selama ini dari proses awal hingga akhir pengerjaan skripsi ini.

5. **Bapak Johanes Dicky Susilo, M.Psi.,Psikolog** selaku pendamping akademik saya dan sekaligus penguji. Makasih banyak sudah memberikan motivasi, inspirasi dan dukungan selama ini bagi saya.
6. **Ibu Eli Prasetyo, M.Psi., Psikolog** selaku penguji yang sudah banyak memberikan masukan banyak kepada saya pada saat sidang. Makasih banyak sudah memberikan masukan dan dukungan bagi saya.
7. **Ibu Ermida L. Simanjutak, M.Sc., M.Psi., Psikolog dan Elisabet W.H., M.Psi., Psikolog**selaku proffesional judgement yang sudah membantu saya dan bersedia meluangkan waktunya untuk mengoreksi alat ukur saya dalam penelitian ini.
8. **Staf Tata Usaha Fakultas Psikologi Universitas Katolik Widya Mandala Surabaya**yang telah banyak membantu dalam hal perizinan surat, administrasi dan sebagainya.
9. **M. Thoriq Al firdausi. S.Pdi** selaku orang yang spesial dihati saya yang sudah membagi waktunya untuk mendampingi, menyemangati dan sekaligus sebagai tempat curhat keluh kesah saya selama skripsi ini.
10. **Untuk seluruh teman dan sahabat-sahabat tercinta**terutama chezia, jessica, alimah, kevin, via , teman-teman psikologi angkatan 2013 dan teman-teman SMKN 1 Surabaya jurusan administrasi perkantoran 3 angkatan 2010 yang sudah memberikan dukungan, motivasi dan menghibur saya selama proses skripsi ini. Kalian semua luar biasa bagi saya.

DAFTAR ISI

Halaman Judul	i
Lembar Pernyataan Persetujuan Publikasi Karya Ilmiah	ii
Surat Pernyataan	iii
Halaman Persetujuan	iv
Halaman Pengesahan	v
Halaman Persembahan	vi
Halaman Motto	vii
Ungkapan Terima Kasih	viii
Daftar Isi	x
Daftar Tabel	xiii
Daftar Gambar <i>Pie Chart</i>	xiv
Daftar Lampiran	xv
Abstraksi	xvi
BAB I. PENDAHULUAN	1
1.1. Latar Belakang	9
1.2. Batasan Masalah	9
1.3. Rumusan Masalah	10
1.4. Tujuan Penelitian	10
1.5. Manfaat Penelitian	11
BAB II. LANDASAN TEORI	12
2.1. Kesiapan Menikah	12
2.1.1. Definisi Kesiapan Menikah	12
2.1.2. Kriteria Kesiapan Menikah	13

2.1.3. Faktor Kesiapan Menikah.....	17
2.2. Dewasa Awal.....	19
2.2.1. Pengertian Dewasa Awal.....	19
2.2.2. Ciri-Ciri Dewasa Awal.....	19
2.3. Karir.....	20
2.3.1. Definisi Wirausaha.....	20
2.3.2. Faktor-faktor penyebab wanita karir.....	21
2.4. Wirausaha.....	22
2.4.1. Definisi Karir.....	22
2.4.2. Faktor-faktor yang Mempengaruhi Kewirausahaan.....	22
2.5. Hubungan antara resolusi konflik dengan kesiapan menikah bagi wanita dewasa awal yang bekerja.....	24
2.6. Hipotesis.....	27
 BAB III. METODE PENELITIAN.....	 28
3.1. Identifikasi variabel penelitian.....	28
3.2. Definisi Operasional Penelitian.....	28
3.2.1. Kesiapan Menikah.....	28
3.2.2. Wanita Dewasa Awal dalam pilihan karir.....	29
3.3. Populasi dan Teknik Pengambilan Sampel.....	29
3.3.1. Populasi.....	29
3.3.2. Teknik Pengambilan Sampel.....	30
3.4. Metode Pengumpulan Data.....	30
3.5. Validitas alat ukur.....	34
3.6. Reliabilitas alat ukur.....	35
3.7. Teknik Analisis Data.....	36
3.8. Etika Penelitian.....	37

BAB IV PELAKSANAAN DAN HASIL PENELITIAN	38
4.1. Orientasi Kancah Penelitian	38
4.2. Persiapan Penelitian	40
4.3. Pelaksanaan Penelitian	42
4.4. Hasil Penelitian	45
4.4.1. Hasil uji validitas	45
4.4.2. Hasil Uji Reliabilitas	48
4.4.3. Deskripsi Identitas Subjek	49
4.4.4. Deskripsi data variabel penelitian	56
4.4.5. Uji Asumsi	69
4.4.6. Uji Hipotesis	71
BAB V PENUTUP	73
5.1 Bahasan	73
5.2 Simpulan	80
5.3 Saran	81
DAFTAR PUSTAKA	83
LAMPIRAN	86

DAFTAR TABEL

Tabel 3.1 Skor setiap pernyataan aitem <i>favorable</i> dan <i>unfavorable</i>	33
Tabel 3.2 <i>Blue print</i> Skala Kesiapan Menikah.....	34
Tabel 4.1 Distribusi Jumlah Aitem Valid	46
Tabel 4.2 Distribusi Frekuensi Usia Wanita Dewasa Awal Yang Berkarir.....	49
Tabel 4.3 Distribusi Frekuensi Usia Wanita Dewasa Awal yang Berwirausaha.....	51
Tabel 4.4 Distribusi Frekuensi Lama Pacaran pada Wanita Dewasa Awal yang Berkarir.....	52
Tabel 4.5 Distribusi Frekuensi Lama Pacaran pada Wanita Dewasa Awal yang Berwirausaha.....	54
Tabel 4.6 Kategorisasi Variabel Kesiapan Menikah Wanita Dewasa Awal yang Berkarir.....	58
Tabel 4.7 Kategorisasi Variabel Kesiapan Menikah Wanita Dewasa Awal yang Wirausaha.....	59
Tabel 4.8. Tabulasi Silang antara Kesiapan Menikah dengan Status Pekerjaan.....	58
Tabel 4.9. Tabulasi Silang antara Kesiapan Menikah dengan Usia.....	63
Tabel 4.10. Tabulasi Silang antara Kesiapan Menikah dengan Lama Pacaran.....	66

DAFTAR GAMBAR

Gambar 4.1 <i>Pie Chart</i> distribusi frekuensi usia wanita	
Dewasa Awal yang berkarir.....	50
Gambar 4.2 <i>Pie Chart</i> distribusi frekuensi usia wanita	
Dewasa Awal yang berwirausaha.....	51
Gambar 4.3 <i>Pie Chart</i> distribusi frekuensi lama pacaran pada	
Wanita dewasa awal yang berkarir	53
Gambar 4.4 <i>Pie Chart</i> distribusi frekuensi lama pacaran pada	
Wanita dewasa awal yang berwirausaha.....	55

DAFTAR LAMPIRAN

Lampiran A	Tabulasi Data Mentah Kesiapan Menikah Wanita Wirausaha.....	86
Lampiran B	Tabulasi Data Mentah Kesiapan Menikah Wanita Karir.....	98
Lampiran C	Aitem Sahih Kesiapan Menikah Wanita Wirausaha.....	110
Lampiran D	Aitem Sahih Kesiapan Menikah Wanita Karir.....	118
Lampiran E	Coding Aitem Sahih Kesiapan Menikah Wanita Karir atau Wanita Wirausaha.....	125
Lampiran F	Uji Asumsi.....	134
Lampiran G	Uji Homogenitas.....	137
Lampiran H	Uji Hipotesis.....	138
Lampiran I	Reliabilitas dan Validitas.....	139

Miftakhul Fauziyah (2017). “ Perbedaan Kesiapan Menikah Bagi Wanita Dewasa Awal yang Berkarir dan Berwirausaha”. **Skripsi Sarjana Strata 1.** Fakultas Psikologi Universitas Katolik Widya Mandala Surabaya.

ABSTRAKSI

Kesiapan menikah adalah suatu keadaan dimana seseorang mempersiapkan dirinya dalam melakukan ikatan lahir batin antara dua orang yaitu pria dan wanita yang bertujuan untuk membentuk suatu keluarga dengan menjalankan komitmen emosional dan hukum dua orang untuk berbagi keintiman emosional dan fisik, berbagi tugas dan sumber daya ekonomi. Kesiapan menikah sangat penting bagi wanita dewasa awal yang memiliki karir atau yang sedang berwirausaha karena bekerja dan menikah merupakan dua tugas perkembangan yang sangat penting dan hadir dalam waktu yang bersamaan saat individu menginjak dewasa awal. Penelitian ini bertujuan untuk mengetahui ada tidaknya perbedaan kesiapan menikah pada wanita dewasa awal yang berkarir dan berwirausaha. Penelitian ini berjenis penelitian kuantitatif statistik deskriptif. Subjek yang dipakai dalam penelitian ini berjumlah 120 orang yaitu 60 orang wanita dewasa awal yang berkarir dan 60 orang wanita dewasa awal yang berwirausaha dengan usia 20-30 tahun. Teknik pengambilan data menggunakan skala psikologi kesiapan menikah. Teknik pengambilan sampel yang digunakan adalah *incidental sampling*. Teknik analisis data yang digunakan yaitu teknik statistika non-parametrik *U Mann Whitney Test*. Berdasarkan analisis data menunjukkan nilai p sebesar 0,0001 ($P < 0,05$) yang menunjukkan ada perbedaan kesiapan menikah bagi wanita dewasa awal yang berkarir dan berwirausaha. Mean pada kelompok wanita dewasa awal yang berkarir sebesar 41.68 dan mean kelompok wanita dewasa awal yang berwirausaha sebesar 79.32 ini berarti bahwa kesiapan menikah wanita dewasa awal yang berwirausaha lebih tinggi daripada wanita dewasa awal yang berkarir.

Kata Kunci : Kesiapan menikah, Dewasa awal, Wanita karir dan Wirausaha

Miftakhul Fauziyah (2017)." *The Differences Marital Readiness For Women Adult Early Career and Entrepreneurship*". Bachelor's Thesis. **Faculty of Psychology, Widya Mandala Catholic University of Surabaya.**

ABSTRACT

Marital readiness is a state in which a person prepares him or herself in a mental bond between two person as men and women who aim to form a family by getting the emotional and legal commitment of two person to share emotional and physical intimacy, share economic duties and resources. Marital readiness is very important for early adult women who have a career or who are entrepreneurship because work and marriage are two very important developmental tasks and are present at the same time as individuals in early adulthood. This study aims to determine whether there is a differences in marital readiness in early adult women with a career and entrepreneurship. This research used quantitative descriptive statistic. Subjects used In this study amounted to 120 people of 60 early adult women with a career and 60 early adult women with entrepreneurship with the age of 20-30 years. Data retrieval technique using psychological scale of marriage readiness. The sampling was done using incidental sampling. Data analysis was performed using non-parametric statistics U Mann Whitney Test. Based on the data analysis, the p value of 0.0001 ($P < 0.05$) indicates that there is a difference of marital readiness for the early adult woman with career and entrepreneurship. Mean in the group of early adult women with a career of 41.68 and the mean group of early adult women entrepreneur as big as 79.32. This showed that the readiness of married early adult women entrepreneurs is higher than that of early adult women with a career.

Keywords: Marital readiness, Earlyadult, Women career and Entrepreneurship