

Wella Ayu Cahaya (5110039). Studi Deskriptif Pemenuhan Tugas-tugas Pengambilan Keputusan Karier pada Anak Bungsu. Skripsi. Sarjana Strata 1, Surabaya: Fakultas Psikologi Universitas Surabaya, Laboratorium Psikologi Perkembangan (2015).

ABSTRAK

Anak bungsu memiliki karakteristik yang cenderung tergantung pada orang lain, namun di sisi lain terdapat karakteristik anak bungsu memiliki motivasi tinggi. Karakteristik tersebut dapat berpengaruh dalam mengambil keputusan karier, khususnya pada anak bungsu yang tergantung pada orang lain sehingga keputusan yang diambil tidak sesuai dengan kondisi diri. Padahal, karier merupakan elemen penting yang digunakan manusia untuk memperlengkapi kehidupannya. Selain itu, memiliki karier juga merupakan tugas perkembangan seorang remaja. Tujuan penelitian ini adalah untuk menggambarkan pemenuhan tugas-tugas pengambilan keputusan karier pada anak bungsu.

Subjek penelitian adalah siswa SMA kelas 12 yang merupakan anak bungsu (N=126). Teknik pengambilan sample adalah *purposive sampling*. Data diperoleh menggunakan angket tertutup *Study Choice Task Inventory* (SCTI). Angket tersebut mengukur tugas-tugas dalam pengambilan keputusan karier, seperti *orientation, self-exploration, broad and depth exploration of environment, status identity, dan commitment*. Angket terbuka berisi pertanyaan untuk data demografis dan pertanyaan pendukung. Teknik analisis data menggunakan distribusi frekuensi dan tabulasi silang.

Pada penelitian ini ditemukan pemenuhan terhadap tugas-tugas pengambilan keputusan karier terbagi menjadi tiga pola, yaitu optimal memenuhi semua tugas (N=16), optimal memenuhi beberapa tugas (N=104), dan belum optimal memenuhi semua (N=6). Tugas yang paling dapat dipenuhi secara optimal oleh anak bungsu adalah *commitment* dan tugas yang paling banyak tidak optimal dipenuhi anak bungsu adalah *self-exploration*. Hal yang membedakan diantara ketiga pola pemenuhan adalah kebiasaan dalam pengambilan keputusan dalam kehidupan sehari-hari, peran guru BK, serta respon terhadap adanya perbedaan pendapat yang diterima anak bungsu.

Kata kunci: pengambilan keputusan karier, tugas-tugas pengambilan keputusan karier, pemilihan jurusan, anak bungsu