They only learn that sex is passionate, spontaneous, and unplanned behavior. In the other hand, traditional sex education still focused only to the knowledge development and related only to the body changes.

From the community counseling approach, it came up schema and syllabus for intervention which more integrated for preventive and curative actions to help adolescents from the risks of rapid technology development in information.

REFERRENCES

- Ali, Mohammad & Asrori, Mohammad. 2005. Psikologi Remaja: Perkembangan Peserta Didik. Jakarta: PT. Bumi Aksara.
- Andayani, Tri Rejeki & Setiawan, Imam. Perilaku Seksual Pranikah dan Sikap terhadap Aborsi. Jurnal Psikologi. Universitas Diponegoro. 1-8. Vol.2, No.2., Desember 2005
- Eriandani, Rizky. (2006). Situs Porno dan Kesehatan Mental.Retrieved November 15, 2006 from http://halamansatu.net
- Lewis, Judith A., Lewis, Michael D., Daniels, Judy A., D'Andrea, Michael J.(2003). Community Counseling. Empowerment Strategies For A Diverse Society. 3rd edition. USA.Brooks/Cole-Thomson Learning
- Rosiana, Dewi & Borualogo, Ihsana Sabriani. (2007). Sex Education for Anak Jalanan. In Proceeding of International Conference. Improving the Quality of Human Life: Multidisciplinary Approach on Strategic Relevance for Urban Issues. 25th Anniversary Faculty of Psychology. University of Surabaya. 86-89.
- Jensen, Gordon D., M.D.(1976). Adolescent Sexuality. In Sadock, Benjamin J., Kaplan, Harold I., M.D., Freedman, Alfred M., M.D. The Sexual Experience. (1976). USA: Williams & Wilkins Company.
- Pauly, Ira. B., M.D. (1976). Premarital and Extramarital Intercourse. In Sadock, Benjamin J., Kaplan, Harold I., M.D., Freedman, Alfred M., M.D. The Sexual Experience. (1976). USA: Williams & Wilkins Company.
- Teaching Teens About Sexual Pleasure.http://www.thefreelibrary.com/teaching+ teens+about+sexual+pleasure

COUNSELING FOR PRE MARITAL SEX BEHAVIOUR IN ADOLESCENTS

Rahaju, Soerjantini University of Surabaya Indonesia

Introduction

 In Indonesia, facilities for access internet becomes a new fast growing small business.
 We called it "WARNET" (Warung Internet =Internet's Café)

Introduction

- For adolescents, access to pomography becomes very easy, because of these Warnet existences.
- Pomography in internet for adolescents becomes attractive because it was Cheap, Easy and Private (Undercover)

DATA

- Study with 50 high school students
- 43 students (86%) had accessed pomography
- 32 students (74.3%) had accessed from rental internet
- 6 students (13.9%) accessed it almost every day, and 6 students (13.9%) accessed it more than once a week

DATA

Sexual pleasure

What's students' perception of pomography?
 Top three answers were:
 Sexual Intercourse, Man and woman nude,

There was a positive and significant correlation between attitudes of pomography in internet with sexual behavior of adolescents (r=0.371, and p=0.009).

EXPLANATIONS

- Adolescent had sex impulses because of their sexual biological maturity.
- It could bring worries, stresses, guilty feelings for struggling to control these impulses
- Seeing pomography (sexual intercourse, etc.) might become addictive behavior for adolescents related to sexual pleasure, or be the only on-model for sexual behavior

EXPLANATIONS

- Accessed to pornography via internet had impact that adolescents had perception, understanding that sexual behaviour was analogue with spontaneus (it just happens), full of passion as they usually seen it in internet
- For East Adolescents, these conditions becomes more complicated, because of the social norms (put sex as taboos, not allowing sexual active before marriage, could not speak it open, etc.)

COMMUNITY COUNSELING

Direct - Client	Direct - Community
(Outreach Programme)	(Preventive Education)
Consultation & counseling for students who might be at risk or need help	Non Traditional Sex Education Programme for Students
Indirect - Client	Indirect - Community
(systemic approach & public policy)	(Advocacy & Consultation)
Influencing government to make	Parents', School Teachers'
policy for censoring pomography in internet rental	Programmes for Sex Education

Non Traditional Sex Education

- In traditional sex education was teaching sexual only by lecturing the anatomy of genital, reproduction organs. It could bring perspectives that sexual is merely intercourse.
- Sexual is the totality of a person-physically, spiritual, social, emotional and cultured.
- The output of these programe was building a whole understanding of sexual behavior which play important keys for adolecents' self control, self decision and self plan

Non Traditional Sex Education

Topics in these programe:

- 1. Knowing My Self
- 2. Sex Developments
- 3. Pleasure and Problems in Sex Developments
- 4. Love, Intimacy in Human Relations
- 5. Love and Sex in Multi Cultural Differences
- 8. Love, Sex and Spiritual Well Being
- 7. Safe and Health Sex
- 8. Self Management in Sexual Behavior

Conclusions

- Pornography in internet had attracted to adolescents because of the characteristics: easy, fast, cheap and private. But it also gave adolescents a wrong understanding of sex, and would cause only to sex arousal without self control.
- From the community counseling approach, it came up schema and syllabus for intervention which more integrated for preventive and curative actions to help adolescents from the risks of rapid technology development in information