

Profil dan keseharian beberapa informan

No	Nama	Alamat Rumah	Asal Sekolah	Deskripsi Keseharian
1	Wahyu (17)	Desa Sogan	SMA N 1 Pengasih Kulon Progo	Wahyu merupakan murid dari Sekolah Menengah Atas Negeri 1 Pengasih yang saat ini menginjak pada kelas XI. Seperti halnya remaja di usia belianya ia tumbuh dengan segala aktivitas mulai dari sekolah, belajar dan tidak ketinggalan yakni bergaul dengan remaja seusianya. Dari aspek yang telah peneliti fokuskan pada tema seks pra nikah. Ia memberikan keterangan seputar kesehariannya yang tidak pernah jauh dengan aktivitas seks. Ia seringkali keluar dengan pasangannya untuk melakukan hubungan seksual
2	Eza (16)	Desa Ngestiharjo	SMK Muhamadiyah 1 Wates	Eza merupakan murid dari SMK Muhammadiyah 1 Wates yang saat ini duduk pada kelas X. Ia belajar seperti halnya remaja

				<p>seusianya. Gadis dengan wajah polos dan kelugunya membuat banyak orang menyukainya. Selain belajar di sekolah umum, ia juga rajin belajar ngaji di Taman Pendidikan Qur'an yang ada di sekitar rumahnya. Keluarganya termasuk orang-orang yang mengerti agama. Ia terjebak dalam perilaku seks karena salah dalam memilih teman dekat (kekasih) yang meujuk dengan marayu dan menjanjikan pernikahan padanya, sehingga ia mau melakukan hubungan seks diluar pernikahan.</p>
3	Retno (16)	Desa Bendungan	MAN 2 Wates	<p>Retno merupakan murid dari Madraysah Aliyah Negeri yang saat ini baru menduduki pada kelas X. Remaja berusia belia ini menjalani aktifitas kesehariannya yang penuh dengan kesibukan. Sebagai seorang pelajar ia punya kewajiban untuk belajar, selain itu</p>

				<p>ia juga bekerja sebagai penyanyi di tempat karaoke di Kecamatan Wates. Ia harus membagi waktunya usai sekolah untuk menerima panggilan dari tamu yang menyewanya untuk bernyanyi. Lebih dari itu, terkadang ia juga menerima tawaran dari tamu yang memintanya untuk menemani diranjang. Retno tidak lagi tinggal bersama orang tuanya, ia tinggal di rumah sewa/kos bersama kekasihnya. Ia pergi dari rumah orantuanya sejak tahun 2012, karena banyaknya konflik di rumah tangga orang tuanya. Sehingga ia memutuskan pergi dari rumah dan mencari uang sendiri.</p>
4	Danan (20)	Desa Sogan	Tamatn SMK Ma'arif 1 Wates	Danan merupakan tamatan murid dari SMK Ma'arif 1 Wates tahun 2015. Remaja yang masih

				<p>dianggap labil ini bisa dikatakan murid yang pandai dan berprestasi, keadaan tersebut bisa dilihat dari perolehan peringkat kelas remaja satu ini, dari SD sampai SMA saat ini, ia selalu mendapatkan peringkat kelas sekalipun merosot dari tahun ke tahun, Danan dilahirkan dari keluarga petani, status ekonomi keluarganya bisa dikatakan berkecukupan, namun dilain sisi ia merupakan remaja yang masuk dalam kategori keluarga <i>broken home</i>, ayahnya menikah dengan wanita lain disaat umurnya masih 5 tahun, sehingga keadaan tersebut membuat Danan kekurangan kasih sayang dari kedua orang tuanya, lebih dari itu sering kali keadaan tersebut ia jadikan sebagai sebuah alasan dalam melakukan perilaku yang</p>
--	--	--	--	--

				<p>dirasa menyimpang dari norma yang berlaku di masyarakat, untuk menambal kurangnya kasih sayang dari kedua orang tuanya ia berupaya mencari perhatian orang-orang disekitarnya dengan cara melakukan hal-hal yang dianggap tidak biasa atau <i>waah</i>, seperti berantem, mabuk-mabukan, sampai seks bebas ia lakukan demi mendapatkan perhatian orang sekitar, misalnya supaya dianggap tidak ketinggalan zaman ia mulai melakukan perilaku seks sejak ia duduk dibangku SMK, sehingga waktu ia sudah lulus sekolah, perihal yang bersangkutan dengan seks baginya menjadi persoalan yang biasa dan tidak dianggap tabu lagi</p>
--	--	--	--	--

PEDOMAN WAWANCARA MENDALAM

(Informan Dinas PMD Dalduk dan KB Kabupaten Kulon Progo)

Nama :

Umur :

Jenis Kelamin :

Jabatan :

1. Bagaimana perilaku seks pranikah pada remaja muslim di Kulon Progo?

.....
.....
.....

2. Bagaimana pelaksanaan pendidikan kesehatan reproduksi di Kulon Progo?

.....
.....
.....

3. Bagaimana pelaksanaan pendidikan kesehatan reproduksi tersebut bisa dikatakan berhasil?

.....
.....
.....

4. Apakah ada hambatan dalam melaksanakan pendidikan kesehatan reproduksi di Kulon Progo?

.....
.....
.....

5. Bagaimana solusi perbaikan kasus perilaku seks pranikah di Kulon Progo?

.....
.....
.....

PEDOMAN LEMBAR WAWANCARA MENDALAM
(Informan Remaja tentang Perilaku Seksual Pranikah)

Nama :

Umur :

Jenis Kelamin :

Alamat :

Status :

1. Apa yang kamu ketahui tentang pendidikan kesehatan reproduksi?

.....
.....
.....

2. Apakah sebelumnya pernah mengikuti program pendidikan kesehatan reproduksi?

.....
.....
.....

3. Materi pendidikan kesehatan reproduksi apa saja yang telah kamu dapat dan ketahui?

.....
.....
.....

4. Dari mana informasi tersebut kamu ketahui?

.....
.....
.....

5. Menurut kamu bagaimana gaya berpacaran remaja saat ini?

.....
.....
.....

6. Bagaimana persepsi kamu terhadap hubungan seks pranikah?

.....
.....
.....

Lampiran 1

PEDOMAN LEMBAR WAWANCARA MENDALAM (Informan Pelaksana Pendidikan Kesehatan Reproduksi)

Nama :

Umur :

Jenis Kelamin :

Jabatan :

Alamat :

1. Apakah sebelumnya ada kasus perilaku seks pranikah pada remaja muslim di desa ini?

.....
.....
.....

2. Bagaimana perilaku seks pranikah pada remaja muslim di desa ini?

.....
.....
.....

3. Apakah sudah menjalankan pelaksanaan program pendidikan kesehatan reproduksi dalam mengatasi seks pranikah pada remaja muslim di desa ini?

.....
.....
.....

4. Program apa saja yang telah dilaksanakan dalam mengatasi seks pranikah pada remaja muslim di desa ini?

.....
.....
.....

5. Adakah pelaksanaan program pendidikan kesehatan reproduksi sebelumnya?

.....
.....
.....

6. Bagaimana hasil setelah melaksanakan program pendidikan kesehatan reproduksi di desa ini?

.....
.....
.....

7. Apakah ada hambatan pada pelaksanaan program pendidikan kesehatan reproduksi di desa ini?

.....
.....
.....

8. Apa saja hambatan dalam pelaksanaan program pendidikan kesehatan reproduksi pada remaja muslim di desa ini?

.....
.....
.....

9. Sudahkah ada solusi perbaikan perilaku seks pranikah pada remaja muslim di desa ini?

.....
.....
.....

10. Apa saja solusi yang pernah dilakukan dalam perbaikan perilaku seks pranikah pada remaja muslim di desa ini?

.....
.....
.....

Lampiran 2

Profil Para Informan

Pelaksana Pendidikan Kesehatan Reproduksi

No	Nama	Alamat	Pekerjaan	Keterangan	Paraf
1	Tamyus	Bendungan	Pegawai Kecamatan	Ketua Karang Taruna	1.
2	Intan	Bendungan	Mahasiswi	Wakil Ketua	2.
3	Henry	Bendungan	Pedagang Toko	Sekretaris	3.
4	Irfan	Bendungan	Mahasiswa	Bendahara	4.
5	Fauzar Restu	Bendungan	Tukang Kebun SD	Anggota	5.
6	Alim Mukhayat	Ngestiharjo	Guru MI	Ketua PIK R	6.
7	Putri Wulan Sari	Ngestiharjo	Mahasiswi	Sekretaris	7.
8	Yuliani Dwi. A	Ngestiharjo	Mahasiswi	Bendahara	8.
9	Binti Nur. S	Ngestiharjo	Karyawan Swasta	Sie. Humas	9.
10	Alan Saputra	Ngestiharjo	Pengusaha	Sie. Program Acara	10.
11	Mei Karuniyawan	Sogan	Tower Telkomsel	Ketua PIK R	11.
12	Sarwi Fitri. L	Sogan	Mahasiswi	Sekretaris I	12.
13	Doni Setyana. N	Sogan	Mahasiswa	Sekretaris II	13.
14	Chici Rodes. A	Sogan	Mahasiswi	Bendahara	14.
15	Rasyid Nugroho	Sogan	Pegawai Kecamatan	Sie. Konselor Sebaya	15.

Profil Para Informan

Remaja Yang Melakukan Perilaku Seks Pranikah

No	Nama	Alamat	Umur	Status/Ket	Paraf
1	Ahmad Iwan. R	Bendungan	20	Belum Kerja	1. <i>Ahmad</i>
2	Apriyani	Bendungan	18	Pelajar	2. <i>Apriyani</i>
3	Krismanto	Bendungan	18	Pelajar	3. <i>Krismanto</i>
4	Puji Lestari	Bendungan	18	Pelajar	4. <i>Lestari</i>
5	Retno Purwitowati	Bendungan	16	Pelajar	5. <i>Retno</i>
6	Catur Ngugroho	Ngestiharjo	17	Pelajar	6. <i>Catur</i>
7	Eza Amelia	Ngestiharjo	16	Pelajar	7. <i>Eza</i>
8	Fahmi Fauzi	Ngestiharjo	17	Pelajar	8. <i>Fahmi</i>
9	Fitri Mustika	Ngestiharjo	17	Pelajar	9. <i>Fitri</i>
10	Wulan Jatiningrum	Ngestiharjo	16	Pelajar	10. <i>Wulan</i>
11	Danan Iswanto	Sogan	20	Buruh Pabrik	11. <i>Danan</i>
12	Dewi	Sogan	20	Buruh Pabrik	12. <i>Dewi</i>
13	Mikas Rigan. P	Sogan	19	Buruh Harian Lepas	13. <i>Mikas</i>
14	Siwi	Sogan	21	Buruh Pabrik	14. <i>Siwi</i>
15	Wahyu Puspita. S	Sogan	17	Pelajar	15. <i>Wahyu</i>

Lampiran 3

Hasil Wawancara dengan Informan

A. Bulan Januari 2017 (dengan pihak Balai Desa)

Senin, 9 Januari di Balai Desa Bendungan dengan Bapak Mujiyo, S. E selaku Kepala Desa pada pukul 10.45.

Untuk *item* nomor:

1. Ada
2. Sudah terlihat di muka umum.
3. Sudah, lewat karang taruna Desa di Aula Balai Desa Bendungan ini.
4. Sosialisasi yang dilaksanakan oleh Karang Taruna berupa: Sosialisasi/informasi tentang pendidikan kespro dan penyuluhan HIV/AIDS.
5. Belum ada, pelaksanaan pendidikan kespro baru berjalan dua tahun ini belakangan.
6. Masih terus ada kasus perilaku seks pranikah setiap tahunnya.
7. Ada.
8. Belum terbentuknya PIK Remaja atau suatu lembaga yang mengurus khusus tentang pendidikan kespro di Desa Bendungan ini.
9. Belum ada.
10. -

B. Bulan Januari 2017 (dengan pihak Pelaksana Pendidikan Kespro)

Selasa, 10 Januari di rumah saudara Alim Mukhayat selaku Ketua PIK Remaja Desa Ngestiharjo pada pukul 16:15.

1. Ada.
2. Kurang tahu gambaran umum bagaimana perilaku seks pranikah di Desa Ngestiharjo, yang jelas remaja yang terkena kasus seksual pranikah adalah remaja yang jarang ikut kumpul dalam PIK R maupun Karang Taruna.
3. Sudah.

4. Sosialisasi tentang NAPZA yang diadakan PKBI, dan terakhir yang dilaksanakan adalah outboard di Turi Sleman.
5. Sudah, di Balai Desa setiap tahun sekali sosialisasi tentang kespro.
6. Masih banyak remaja yang belum tahu persis pentingnya pendidikan kespro.
7. Remaja bosan dengan tema dan metode.
8. –
9. Belum ada solusi, yang jelas pengaruh lingkungan dariluar itu yang menjadi hambatan untuk diperbaikinyaperilaku seks pada remaja.
10. Belum ada mas.

C. Bulan Januari 2017 (dengan pihak remaja yang melakukan seks pranikah)

Minggu, 15 Januari di Pelabuhan Adikarto Pantai Glagah dengan WY(17) pada pukul 15:45.

1. Pendidikan kesehatan yang bergerak dalam bidang alat reproduksi.
2. Pernah mas, waktu di sekolah.
3. HIV/AIDS, NAPZA dan lain-lain mas.
4. Dari sekolah.
5. *Ya kaya gitu* mas, *udah* berani melakukan hubungan badan.
6. Pacaran boleh, *tapi jangan kaya* aku, aku hamil duluan sebelum nikah.
7. Sudah menjadi hal biasa bagi remaja.
8. Ya.
9. *Tidaklah* mas.
10. Berhubungan badan.
11. Suasana sepi mas, seperti di kamar pacar saya yang orang tuanya sering pergi ke kebun/sawah.
12. Tekanan dari orang tua dan pacar mas.

D. Bulan Februari 2017 (dengan pihak Dinas PMD Dalduk dan KB Kab. Kulon Progo)

Kamis, 23 Februari di Kantor Dinas Pembedayaan Masyarakat dan Desa Pengendalian Penduduk dan Keluarga Berencana dengan Bapak Mardiyo selaku Kabid Pengendalian Penduduk pada pukul 10:30.

1. Pembicaraan seks itu sangatlah menarik mas, namun bebasnya itu yang harus kita sikapi. Kasus perilaku seks pranikah di Kulon Progo ini sangatlah menjadi pusat perhatian bagi semua orang khususnya lembaga yang bergerak dalam kespro. Kasus seks pranikah sudah merajalela mas, sekarang tidak hanya terjadi pada remaja, namun sudah merambah di kalangan pra remaja seperti anak SMP. Pergaulan bebas dan salah pilih teman membuat mereka remaja awal terjerumus dalam kasus seks pranikah. Di dukung dengan situs internet mas yang segala sesuatunya hampir bisa dicari disitu, seperti video porno, gambar bugil dan pengaruh lainnya yang ada di media massa.
2. Pelaksanakan pendidikan kespro sebenarnya sudah berjalan mas, LSM seperti PIK R, PKBI, SEHATI, SERASA dan BKKBN itu sendiri telah melaksanakan program yang terkait dengan kespro maupun TRIAD KRR dll. Namun masih banyak yang gagal untuk memahamkan remaja dalam tahap mengetahui tentang kespro, hanya beberapa desa yang bisa terkatrol dari pelaksanaan pendidikan kespro itu sendiri mas.
3. Sebenarnya kami (Dinas PMD Dalduk dan KB) mempunyai acuan ataupun indikator mas pelaksanaan kespro itu bisa dikatakan berhasil seperti apa. Yang pertama, remaja mengetahui dan faham akan informasi TRIAD KRR, yang kedua, menurunnya angka remaja yang melakukan perilaku seks bebas dan yang ketiga, remaja mengetahui bahaya penyalahgunaan NAPZA dan menyikapi penyakit menular HIV/AIDS. Itu sudah mencakup seluruhnya mas, pelaksanaan pendidikan kespro bisa dikatakan berhasil *ya* harus mencapai ketiga indikator tersebut mas, tapi proses itu memang tidak mudah, harus selalu di ulang dan membimbing remaja dalam pengawasan.

4. Hambatannya itu jelas mas, pengaruh pacar dan kurangnya pengawasan dari orang tua. Pengaruh pacar itu besar mas soalnya jika seseorang sudah meraskan kasih sayang dan nyaman untuk melakukan hal-hal tersebut pasti lebih besar peluangnya.
5. Orang tua harus selalu *mengecek*, anak bermain dengan siapa, bagaimana pergaulannya, dan diadakan sosialisasi berkesinambungan untuk orang tua tentang pengawasan anak terhadap perilaku pranikah dan seks bebas.

Fakultas
Agama Islam
Universitas
Muhammadiyah
Yogyakarta
كلية الدراسات الإسلامية
الجامعة المحمدية
جوكجاكرتا
Faculty
of Islamic Studies
Muhammadiyah
University
of Yogyakarta

BERITA ACARA SEMINAR PROPOSAL SKRIPSI

بِسْمِ اللّٰهِ الرَّحْمٰنِ الرَّحِیْمِ

Pada hari ini,Senin....., tanggal ..26 bulanSeptember.... tahun2016. Jurusan-
Prodi Pendidikan Agama Islam (Tarbiyah) Fakultas Agama Islam Universitas
Muhammadiyah Yogyakarta telah menyelenggarakan Seminar Proposal Skripsi seorang
mahasiswa:

Nama : Muhammad Irsyad
NPM : 20130720167
Jurusan-Prodi : Pendidikan Agama Islam (Tarbiyah)
Judul : Evaluasi Keberhasilan Pendidikan Kesehatan
Reproduksi pada Remaja Muslim di Wates
Kulonprogo

dengan Tim Seminar Proposal:

Ketua : Halimatussabiyah, S.Pd.I
Pembimbing : Dr. Akif Khilmiyah, M.Ag.
Pembahas I : Aritatui Muthukharoh
Pembahas II : Himas Siti Masitoh

Mengetahui,
Ketua/Sekretaris
Jurusan-Prodi PAI (Tarbiyah)

Yogyakarta, 26 September 2016
Ketua Sidang

Naufal Ahmad Kijalul Alam, M.D.
Halimatussabiyah, S.Pd.I

Unggul &
Islami

Alamat/ عنوان / Address:

Jl. Lingkar Selatan, Tamantirto, Kasihan, Bantul, Yogyakarta 551813, Indonesia, Phone: (0274) 387656 Ext. 190,
Fax: (0274) 387646 e-mail: pai_umy@yahoo.com, web site: http://www.umy.ac.id

NOTULEN SEMINAR

Hari/Tanggal : Senin 26 September 2016
Nama Mahasiswa : Muhammad Ilyad
NPM : 20130720167
Waktu : 09.00 WIB
Pembimbing : Dr. Akiq Khilmiyah, M. Ag.

Catatan:

A. Tata tulis

- Tata tulis sesuai dengan panduan.
- Identifikasi masalah & Delete!
- judul diperbaiki, diperjelas.
- penulisan kutipan.

B. Latar Belakang Masalah dan Rumusan Masalah

- kaitkan latar belakang masalah dgn pendidikan Islam.
- Idealite + realite diperbaiki.
- Susunlah rumusan masalah diperbaiki.

C. Metodologi

- populasi dan sample? diperjelas!
- teknik samplingnya bagaimana?

D. Substansi

- Model evaluasi apa yg digunakan dan penelitian ini.

E. Daftar Pustaka

- sumber menggunakan footnote.
- tata tulis daftar pustaka sesuai dengan panduan.

Yogyakarta, 26 September 2016

Ketua Sidang

(Halimatussaliyah, S. Pd.T.)

Alamat/عنوان / Address:

Jl. Lingkar Barat, Tamantirto, Kasihan, Bantul, Yogyakarta 551813, Indonesia, Phone: (0274) 387656 Ext. 130,
Fax: (0274) 387646 e-mail: pai_ummy@yahoo.com, web site: <http://www.umy.ac.id>

UNIVERSITAS MUHAMMADIYAH YOGYAKARTA
FAKULTAS AGAMA ISLAM
JURUSAN : DAKWAH / TARBIYAH / SYARIAH

KARTU BIMBINGAN SKRIPSI

1. NAMA : MUHAMMAD IRSYAD

2. NOMOR POKOK MAHASISA : 20130720167

3. JURUSAN : PENDIDIKAN AGAMA ISLAM

4. JUDUL SKRIPSI : EVALUASI KEBERHASILAN PENDIDIKAN
KESEHATAN REPRODUKSI DALAM MENGATASI
PERILAKU SEKS PRANIKAH PADA REMAJA
MUSLIM DI WATES KAB. KULON PROBO

5. TANGGAL MENGAJUKAN SKRIPSI : 30 November 2016

6. TANGGAL SEMINAR PROPOSAL : 26 September 2016

7. SELESAI MENULIS SKRIPSI : 15 Maret 2017

8. TANGGAL MUNAQASYAH : 16 Mei 2017

9. PEMBIMBING : Dr. Akif Khifmīyah, M.Ag

10. KETERANGAN : LULUS

CATATAN BIMBINGAN SKRIPSI

BIMBINGAN KE	HARI TANGGAL	CATATAN PEMBIMBING	PARAF PEMBIMBING
1	30/11-2016	Revisi proposal	
2	21/12-2016	Revisi penulisan dan teknik Analisis data	
3	28/12-2016	Pengurusan ijin penelitian	
4	13/2-2017	Revisi teknis penulisan	
5	14/3-2017	tes Tuntutan	
6	15/3-2017	sec skripsi	
7			
8			

Fakultas Agama Islam
Jurusan Pendidikan Agama Islam (Tarbiyah)
Universitas Muhammadiyah Yogyakarta

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

كلية الدراسات
 الإسلامية
 قسم التربية الإسلامية
 الجامعة الإسلامية
 جوجاهرتا

Faculty of
 Islamic Studies
 Department of
 Islamic Education
 Muhammadiyah
 University
 of Yogyakarta

Nomor : 201/C6.3/PAI-UMY/XII/2016
 Lampiran : 1 (satu) bandel proposal
 Hal : Permohonan Ijin Penelitian

Kepada Yth,
 Kepala Desa Bendungan
 Ngestiharjo, Sogan, Kulon Progo
 di D.I.Yogyakarta

Assalamu'alaikum Wr. Wb

Rahmat, salam serta ridha Allah SWT semoga senantiasa dianugerahkan kepada kita semua. Aamiin.

Dengan hormat, sehubungan dengan rencana penulisan skripsi sebagai tugas akhir bagi mahasiswa Fakultas Agama Islam Universitas Muhammadiyah Yogyakarta tahun akademik 2016/2017, maka dengan ini kami memohonkan ijin mahasiswa berikut untuk dapat melakukan penelitian guna penulisan skripsi terkait dengan judul skripsi.

Adapun mahasiswa tersebut adalah:

Nama Mahasiswa	: Muhammad Irsyad
Nomor Mahasiswa	: 20130720167
Jurusan/Program Studi	: Pendidikan Agama Islam (PAI)
Judul Skripsi	: EVALUASI KEBERHASILAN PENDIDIKAN KESEHATAN REPRODUKSI DALAM MENGATASI PRILAKU SEKS PRANIKAH PADA REMAJA MUSLIM DI WATES KABUPATEN KULON PROGO

Demikian permohonan ini kami sampaikan, atas perhatian dan kerjasamanya diucapkan terimakasih.

Wassalamu'alaikum wr. Wb.

Yogyakarta, 29 Desember 2016

dan Dekan,
 Ketua Program Studi/Jurusan,

Dr. H. Abd. Madiid, M.Ag
 NIK. 19610304198812 113 006

Alamat/عنوان/Address:

Jl. Lingkar Barat, Tamantirto, Kasihan, Bantul, Yogyakarta 551813, Indonesia, Phone: (0274) 387656 Ext. 130,
 Fax. (0274) 387646 e-mail: pai_umy@yahoo.com, website: http://www.umy.ac.id

*a Leading &
 Enlightening
 University*

PEMERINTAH KABUPATEN KULON PROGO
KECAMATAN WATES
PEMERINTAH DESA BENDUNGAN

Alamat: Jalan KH Wahid Hasyim No. 98 Bendungan Wates Kulon Progo 55651

SURAT KETERANGAN

Nomor : 158/2007/111/2017

Memperhatikan surat izin dari Universitas Muhammadiyah Yogyakarta Nomor: 201/C6.3/PAI-UMY/XII/2016 tanggal 29 Desember 2016 tentang Surat Izin Penelitian bahwa yang bertanda tangan di bawah ini Kepala Desa Bendungan, Kecamatan Wates, Kabupaten Kulon Progo menerangkan kepada:

Nama : Muhammad Irsyad

No. Mhs : 20130720167

Program : S1 Prodi: Pendidikan Agama Islam

Judul Skripsi : Evaluasi Keberhasilan Pendidikan Kesehatan Reproduksi dalam Mengatasi Perilaku Seks Pranikah pada Remaja Muslim di Wates Kab. Kulon Progo.

Mahasiswa yang bersangkutan telah melakukan penelitian di Desa Bendungan pada tanggal 1 Januari s.d 4 Februari 2017.

Surat Keterangan ini diberikan agar dapat dipergunakan sebagaimana mestinya.

Kulon Progo, 10 Februari 2017

Kepala Desa Bendungan

MUJIYO, S. E.

PEMERINTAH KABUPATEN KULON PROGO
KECAMATAN WATES
PEMERINTAH DESA NGESTIHARJO

Alamat: Ngestiharjo Wates Kab. Kulon Progo Yogyakarta 55651

SURAT KETERANGAN

Nomor : 45 / SZ / 11 / 2017

Memperhatikan surat izin dari Universitas Muhammadiyah Yogyakarta Nomor: 201/C6.3/PAI-UMY/XII/2016 tanggal 29 Desember 2016 tentang Surat Izin Penelitian bahwa yang bertanda tangan di bawah ini Kepala Desa Ngestiharjo, Kecamatan Wates, Kabupaten Kulon Progo menerangkan kepada:

Nama : Muhammad Irsyad

No. Mhs : 20130720167

Program : S1 Prodi: Pendidikan Agama Islam

Judul Skripsi : Evaluasi Keberhasilan Pendidikan Kesehatan Reproduksi dalam Mengatasi Perilaku Seks Pranikah pada Remaja Muslim di Wates Kab. Kulon Progo.

Mahasiswa yang bersangkutan telah melakukan penelitian di Desa Ngestiharjo pada tanggal 1 Januari s.d 4 Februari 2017.

Surat Keterangan ini diberikan agar dapat dipergunakan sebagaimana mestinya.

Kulon Progo, 10 Februari 2017

Kepala Desa Ngestiharjo

ARIS ZURKHASANA, S. Pd. I

PEMERINTAH KABUPATEN KULON PROGO
KECAMATAN WATES
PEMERINTAH DESA SOGAN

Alamat: Jl. Wates-Purworejo Km 06. Sogan Wates Kab. Kulon Progo 55651

SURAT KETERANGAN

Nomor : 17.../UM/.../2017

Memperhatikan surat izin dari Universitas Muhammadiyah Yogyakarta Nomor: 201/C6.3/PAI-UMY/XII/2016 tanggal 29 Desember 2016 tentang Surat Izin Penelitian bahwa yang bertanda tangan di bawah ini Kepala Desa Sogan, Kecamatan Wates, Kabupaten Kulon Progo menerangkan kepada:

Nama : Muhammad Irsyad

No. Mhs : 20130720167

Program : S1 Prodi: Pendidikan Agama Islam

Judul Skripsi : Evaluasi Keberhasilan Pendidikan Kesehatan Reproduksi dalam Mengatasi Perilaku Seks Pranikah pada Remaja Muslim di Wates Kab. Kulon Progo.

Mahasiswa yang bersangkutan telah melakukan penelitian di Desa Sogan pada tanggal 1 Januari s.d 4 Februari 2017.

Surat Keterangan ini diberikan agar dapat dipergunakan sebagaimana mestinya.

Kulon Progo, 10 Februari 2017

Kepala Desa Sogan

INDRO KURNIANTO

CURRICULUM VITAE

A. Identitas Diri

Nama : Muhammad Irsyad

TTL : Purworejo, 19 Oktober 1994

Alamat Asal : RT. 05 RW. 03 Dsn. Kawirejan Sogan Wates Kab. Kulon
Progo 55651

Nama Orang Tua

1. Ayah : Suswantoro
2. Ibu : Supinah

B. Riwayat Pendidikan

1. SDN 2 Sogan Lulus Tahun 2006
2. SMP N 3 Wates Lulus Tahun 2009
3. SMA N 1 Temon Lulus Tahun 2012

C. Pengalaman Organisasi

1. Bendahara IPNU (Ikatan Pelajar Nahdlatul Ulama) Kab. Kulon Progo
Tahun 2015-2017
2. Sekretaris PIK KRR Kecamatan Wates Kab. Kulon Progo Tahun 2013-
2017
3. Anggota Team Research Bupati Kulon Progo tahun 2017.
4. Anggota TGC (Tim Gerak Cepat) Kelurahan Sogan Kecamatan Wates
Kabupaten Kulon Progo
5. Ketua Karang Taruna Dsn Kawirejan Sogan Wates Kab. Kulon Progo
Tahun 2014-2018.