

LAMPIRAN A

A-1 Skala Penelitian Kekerasan dalam Pacaran

A-2 Skala Penelitian Pola Asuh Otoritarian

Skala

Identitas Responden

1. Nama/Inisial :
2. Jenis kelamin : Laki-laki Perempuan
3. Umur :
4. Memiliki Pasangan/
Pernah Memiliki Pasangan : Ya Tidak

Petunjuk Pengerjaan

1. Berikut ini terdapat sejumlah pernyataan. Pada setiap pertanyaan terdapat empat alternatif jawaban, yaitu :

STS : Jika Sangat Tidak Sesuai

TS : Jika Tidak Sesuai

S : Jika Sesuai

SS : Jika Sangat Sesuai

2. Tugas Anda cukup memilih satu jawaban saja yang memang benar-benar menggambarkan keadaan diri anda dengan cara member tanda silang (X) dari 4 alternatif jawaban yang ada.

Contoh :

No.	Pernyataan	SS	S	TS	STS
1.	Saya melarang kekasih saya untuk mengikuti kegiatan-kegiatan di luar sekolah			X	

3. Jika anda merasa tidak yakin jawaban anda dan anda ingin mengantinya, silahkan berikan tanda sama sengan (=) pada jawaban anda sehingga membentuk tanda (X) kemudian pilihlah jawaban yang sesuai dengan diri anda.

Contoh :

No.	Pernyataan	STS	S	TS	SS
1.	Saya melarang kekasih saya untuk mengikuti kegiatan-kegiatan di luar sekolah		X	✗	

4. Usahakan agar semua nomor terjawab dan jangan sampai ada yang terlewati.
5. Dalam hal ini tidak ada penilaian baik/buruk, juga tidak ada benar/salah. Anda sepenuhnya bebas menentukan pilihan, asalkan hal itu sesuai dengan keadaan diri anda bukan yang menurut anda baik.

Perlu anda ketahui bahwa semua hasil jawaban ini akan kami rahasiakan.

SELAMAT MENGERJAKAN DAN TERIMAKASIH

Skala Kekerasan dalam Pacaran

No.	Pernyataan	SS	S	TS	STS
1.	Saya mencubit pipi dan tangan pacar saya jika marah.				
2	Saya selalu berkata halus walaupun sedang marah dengan pacar saya				
3.	Saya memaksa pacar saya untuk mencium saya.				
4.	Saya tidak pernah meminta pacar saya membelikan saya suatu barang.				
5.	Saya tidak pernah mencubit pacar saya walaupun itu hanya bercanda				
6.	Saya berkata kasar (bodoh, gila, anjing) kepada pacar saya bila pacar saya melakukan kesalahan besar.				
7	Saya menghargai pacar saya sehingga saya tidak melakukan hal senonoh padanya.				
8	Saya meminjam uang pada pacar saya dan belum saya kembalikan.				

9	Saya memukul/menampar/menjambak pacar saya jika dia pergi dengan orang lain			
10	Saya mendukung hal yang disukai oleh pacar saya			
11	Saya pernah mencium pacar saya walaupun dia tidak ingin dicium.			
12	Kami membayar bersama jika sedang makan di tempat makan.			
13	Saya akan memperlakukan pacar saya dengan halus walaupun dia menyebalkan.			
14	Saya memata-matai pacar saya jika dia pergi.			
15	Saya selalu bertanya lebih dahulu pada pacar saya jika saya ingin mengandeng tangannya.			
16	Saya meminjam barang milik pacar saya dan belum saya kembalikan.			
17	Saya akan memukul/menampar/menendang pacar jika dia selingkuh			
18	Saya tidak pernah mengata-ngatai pacar saya secara kasar walaupun dia salah			
19	Pacar saya tidak ingin disentuh padahal saya ingin kontak fisik den.gannya			
20	Saya selalu membayar tagihan jika sedang makan dengan pacar saya.			
21	Saya tidak pernah menyeret pacar saya dengan kasar			
22	Saya marah jika pacar saya pergi dengan temannya yang lain dan saya tidak diajak			
23	Saya meminta ijin pada pacar saya jika ingin menciumnya.			
24	Saya meminta pacar saya untuk membelikan suatu barang yang saya ingin.			
25	Saya pernah menjambak pacar saya karena jengkel.			
26	Saya tidak melarang pacar saya mempunyai banyak teman lawan jenis			
27	Saya pernah memeluk paksa pacar saya.			
28	Saya tidak akan meminjam barang pacar saya dengan paksa.			
29	Saya tidak pernah sekalipun menggunakan kekerasan fisik untuk memarahi pacar saya.			

30	Saya mengancam pacar saya agar tidak berhubungan dengan mantannya			
31	Saya tidak pernah memaksakan kontak fisik dengan pacar saya selama kami berpacaran.			
32	Saya meminta pacar saya membayar makanan yang kita makan bersama.			
33	Karena pacar saya melakukan kesalahan pernah sekali saya menggunakan fisik untuk memarahinya			
34	Saya tidak pernah sekalipun memaksa pacar saya mengikuti kemauan saya.			
35	Saya pernah mengajak pacar saya melakukan hal yang tak sepantasnya walaupun dia tidak mau.			
36	Saya dengan senang hati membantu pacar saya jika dia sedang kesulitan dalam hal keuangan.			
37	Saya tidak akan melakukan tindakan yang menyakiti fisik pacar saya walaupun hal tersebut saya rasa bisa menyadarkannya,			
38	Saya mengancam akan melapor keburukan pacar saya kepada teman atau orang tuanya jika dia tidak patuh dengan saya.			
39	Saya sangat berhati-hati dengan pacar saya dan tidak akan pernah memaksa untuk melakukan hubungan yang tidak dia inginkan.			
40	Saya tidak ingin keluar uang jika sedang pergi dengan pacar saya.			
41	Saya mendorong kepala pacar saya sesekali jika dia menjengkelkan			
42	Saya menilai kekasih saya mampu menjaga diri baik-baik.			
43	Saya memaksa pacar saya ke tempat sepi agar bisa bebas berkонтак fisik dengannya.			
44	Saya tidak pernah meminta pacar saya memberi saya hadiah jika sedang ulang tahun.			
45	saya tidak pernah menjambak rambut pacar saya.			
46	Saya akan sangat cemburu jika pacar saya pergi dengan temannya yang lawan jenis.			

47	Saya tidak akan pernah meraba-raba tubuh pacar saya.				
48	Jika pergi kemana-mana saya selalu menggunakan kendaraan pacar saya agar lebih hemat				

Skala Pola Asuh Otoritarian

No	Pernyataan	SS	S	TS	STS
1	Orang tua saya membatasi pergaulan saya				
2	Orang tua saya selalu memperhatikan saya dengan baik.				
3	Orang tua saya membentak saya hanya gara-gara hal kecil.				
4	Orang tua saya tidak pernah berkata kasar kepada saya				
5	Orang tua saya tidak akan menerima permintaan maaf saya dengan mudah jika saya salah.				
6	Orang tua saya selalu mendukung kegiatan saya dan bakat saya.				
7	Saya harus mengikuti semua atruran yang diterapkan orang tua saya di rumah jika tidak ingin kena marah.				
8	Hubungan saya dengan orang tua di rumah kadang seperti teman sendiri.				
9	Saya sangat takut jika berada di rumah dengan orang tua saya.				
10	Orang tua saya dengan senang hati mendengarkan argumen saya.				
11	Orang tua saya selalu mendengarkan pendapat saya.				
12	Orang tua saya tidak pernah menanyakan apa kebutuhan saya.				
13	Orang tua saya tidak akan memarahi saya hanya menegur dengan lembut jika saya salah				
14	Orang tua saya terlalu memaksakan kehendaknya terhadap saya.				
15	Saya takut berbicara dengan orang tua saya				
16	Saya merasakan orang tua saya sangat memperhatikan saya				
17	Orang tua tidak mendukung hal yang menjadi hobi saya.				
18	Orang tua saya akan memperbolehkan saya melakukan suatu hal yang saya suka jika saya sudah menjelaskannya.				
19	Orang tua saya tidak begitu peduli dengan keadaan saya walaupun saya sedang sedih.				

20	Saya sering menjadikan orang tua sebagai tempat curhat saya.				
21	Saya harus menuruti kata-kata orang tua saya jika tidak saya akan dimarahi.				
22	Kasih sayang orang tua saya sangat bersar terhadap saya.				
23	Orang tua saya menghukum saya ketika saya berbuat salah.				
24	Alasan yang saya berikan kepada orang tua saya selalu didengarkan dengan baik.				
25	Saya boleh berteman dengan siapapun tidak memandang suku, ras, agama.				
26	Orang tua saya tidak mengijinkan saya bermain dengan teman-teman saya jika sedang libur sekalipun.				
27	Orang tua saya selalu menyanyakan hal-hal yang saya butuhkan.				
28	Orang tua saya menjadi orang paling berkuasa di rumah				
29	Saya tidak pernah merasa tertekan dengan apa yang orangtua saya inginkan.				
30	Saya sangat takut jika tidak dapat melakukan keinginan orang tua saya.				
31	Orang tua saya tidak pernah menghukum saya karena kesalahan kecil.				
32	Orang tua saya tidak memberi saya kesempatan untuk berpendapat.				

TERIMAKASIH

LAMPIRAN B

B-1 Data Skala Kekerasan dalam Pacaran

B-2 Data Pola Asuh Otoritarian

Lampiran B-1 Data Skala Kekerasan dalam
Pacaran

Tabulasi Data Kasar Skala Kekerasan Dalam Pacaran

No	y1	y2	y3	y4	y5	y6	y7	y8	y9	y10	y11	y12	y13	y14	y15	y16	y17	y18	y19	y20	y21	y22	y23	y24
1	3	3	1	3	4	2	1	1	1	1	2	3	2	1	3	2	2	3	2	3	2	1	2	2
2	3	3	2	3	4	2	3	1	2	1	3	2	2	2	3	1	2	3	1	4	4	1	4	1
3	1	1	1	1	4	1	1	1	1	1	1	3	1	2	3	1	1	1	2	3	1	1	3	1
4	3	3	1	3	4	1	4	1	1	1	2	3	1	2	3	4	3	1	2	3	1	2	3	2
5	4	3	1	1	4	1	2	1	3	1	2	2	2	1	4	1	3	1	3	4	4	2	4	1
6	1	3	1	4	4	1	1	1	1	1	1	2	1	1	3	1	1	1	2	1	1	1	3	1
7	3	1	1	2	3	2	2	2	2	1	2	2	2	2	4	3	3	2	2	3	2	2	4	2
8	3	1	2	3	2	3	2	4	3	1	3	2	1	4	2	4	4	1	3	3	3	3	2	3
9	3	2	2	3	3	1	2	3	1	1	2	4	1	1	4	1	1	4	1	2	4	1	4	3
10	1	3	1	1	1	4	4	4	1	1	4	4	4	4	4	4	1	4	4	4	1	4	4	4
11	2	1	2	3	3	2	1	2	2	1	3	2	1	2	3	2	1	4	1	3	1	1	4	1
12	3	4	3	2	4	3	1	1	3	1	4	3	3	3	3	3	3	2	3	2	2	3	2	3
13	3	2	2	2	3	1	1	1	1	1	2	2	2	2	3	2	2	3	2	3	3	3	3	3
14	2	1	2	1	3	1	1	2	1	2	2	2	1	3	1	1	1	2	1	2	4	2	2	1
15	4	2	1	1	3	1	1	1	1	1	2	2	2	1	2	1	1	4	3	3	1	2	2	3
16	3	2	1	2	4	1	4	4	1	1	1	1	1	1	3	1	4	3	1	4	3	3	2	2
17	3	1	1	1	3	1	1	2	1	1	3	1	1	1	2	1	1	1	2	1	1	3	2	2
18	3	3	1	2	4	1	1	1	1	2	1	1	2	1	3	3	1	3	1	3	3	1	4	2
19	2	2	1	2	3	2	2	2	1	2	2	2	2	2	2	2	1	2	2	4	2	2	2	2
20	1	1	3	2	3	1	1	1	1	1	3	2	1	2	2	1	1	4	3	3	1	3	2	1
21	1	3	1	2	2	4	2	1	1	1	3	2	4	1	3	1	4	4	1	4	3	4	4	3
22	1	1	2	4	4	4	3	1	1	1	1	4	1	1	3	1	1	4	1	4	4	2	4	3
23	1	3	4	3	2	4	2	4	2	1	3	2	3	2	1	4	3	3	1	1	2	2	4	4
24	2	2	1	3	3	3	2	1	1	2	2	2	3	4	2	2	3	4	3	2	4	1	3	1
25	2	2	1	1	4	1	3	1	1	1	4	2	1	2	4	1	1	1	3	4	1	3	2	1
26	3	2	2	2	3	3	3	2	2	3	3	3	3	3	2	2	2	2	3	3	3	2	3	2
27	2	3	1	4	2	1	1	2	1	1	2	1	3	2	3	1	2	2	4	3	3	1	1	
28	4	1	1	4	1	4	1	4	4	1	4	1	1	1	4	4	1	4	1	1	4	1	4	4
29	4	3	2	1	3	4	1	3	4	1	4	1	3	3	3	2	4	4	3	3	1	3	1	2
30	4	2	1	1	4	1	1	1	1	1	2	2	2	2	3	1	2	2	1	4	1	2	4	4
31	2	2	1	3	3	1	1	3	1	2	2	2	1	2	3	2	3	3	3	2	3	3	2	3
32	2	2	1	2	2	1	4	1	1	2	1	3	3	1	4	1	3	4	1	3	3	1	4	1
33	1	2	1	1	1	1	1	2	1	3	1	1	1	3	1	1	1	1	4	1	1	4	1	
34	4	1	4	4	4	1	4	4	1	1	4	4	1	1	1	1	1	4	4	1	1	1	1	4
35	2	2	1	3	2	2	1	2	1	1	2	3	1	2	3	2	1	4	1	4	4	2	3	1
36	3	1	4	3	2	1	2	2	1	2	1	2	2	2	2	2	1	2	1	4	4	2	4	2
37	3	1	2	4	4	1	1	1	2	1	2	3	1	2	3	1	1	1	3	3	1	1	3	1
38	3	3	2	1	3	1	1	1	2	2	2	2	3	2	2	2	2	2	3	2	2	3	3	2
39	3	2	1	1	3	1	2	1	2	1	2	3	2	2	3	1	2	2	1	4	2	2	4	2
40	2	1	1	1	1	3	4	1	4	1	2	4	3	2	3	3	3	1	4	3	2	4	3	4
41	2	2	2	1	3	2	2	2	2	2	2	2	2	2	3	2	2	2	2	3	3	3	2	2
42	2	2	2	3	2	2	1	2	2	1	3	3	2	2	2	2	2	2	2	3	3	3	2	2
43	2	2	2	2	3	2	2	2	2	2	2	2	2	2	3	3	2	3	2	3	2	2	2	3
44	3	2	3	2	2	1	2	3	3	2	2	2	1	2	3	4	2	3	2	2	3	2	3	2
45	4	1	1	1	4	2	1	1	3	2	3	2	1	4	4	1	1	2	4	3	1	1	3	2
46	1	2	1	1	3	1	1	1	1	1	3	2	1	2	2	2	2	2	4	2	1	3	1	
47	2	4	3	3	3	4	4	2	2	1	1	2	2	3	1	2	4	2	2	3	4	2	2	
48	2	2	2	2	1	1	1	2	2	2	1	2	1	2	2	3	3	2	3	3	1	3		
49	2	1	2	1	1	3	2	1	1	1	4	3	1	3	2	1	2	2	1	1	1	1	2	1
50	4	1	1	1	4	1	1	1	1	1	4	3	1	2	1	1	4	1	2	2	2	3	1	
51	3	2	2	3	2	2	3	3	3	2	2	2	2	2	2	2	3	3	2	3	2	2	3	2

y25	y26	y27	y28	y29	y30	y31	y32	y33	y34	y35	y36	y37	y38	y39	y40	y41	y42	y43	y44	y45	y46	y47	y48	
2	1	2	1	3	1	2	2	2	1	1	2	2	1	2	1	2	1	1	1	2	3	2	4	2
1	4	1	3	3	2	3	1	2	3	2	2	2	2	2	1	1	1	3	2	4	2	2	2	1
1	1	1	1	1	3	4	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	2	3	1
2	1	2	2	2	3	3	2	3	3	2	3	2	2	1	2	3	2	3	2	2	3	2	2	2
4	1	3	4	1	2	2	1	1	4	1	1	1	4	1	4	4	1	1	1	4	4	1	4	1
1	1	1	1	1	3	4	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	3	1	
2	3	1	2	3	3	2	1	2	2	1	1	3	2	3	2	1	1	1	3	3	2	3	2	
3	3	2	2	2	3	2	3	2	3	1	2	2	3	3	2	3	2	3	2	2	3	1	4	
3	1	2	3	1	1	3	3	2	2	1	1	1	1	4	1	3	2	3	1	2	3	2	3	
1	1	4	3	4	4	1	1	1	1	4	4	2	1	1	3	3	1	3	3	2	2	2	2	
3	1	4	1	1	1	1	1	4	1	1	1	1	1	1	1	1	4	1	1	1	4	1	1	
3	2	4	1	2	4	2	3	4	2	1	2	2	2	2	2	3	2	2	2	3	4	2	2	
2	3	3	2	2	2	2	2	2	3	1	2	2	2	2	3	3	2	2	2	3	2	2	1	
1	1	1	1	1	2	1	1	1	4	1	2	1	1	3	3	1	1	1	2	1	3	1	1	
2	2	2	1	2	2	1	2	3	3	2	3	2	2	2	2	1	1	1	1	3	4	1	1	
3	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	2	1	1	3	1	1	3		
1	1	2	2	1	3	1	1	1	2	2	2	2	2	4	2	1	1	3	2	2	3	2	2	
2	3	2	2	3	2	2	2	3	1	1	2	2	2	1	2	1	2	1	3	1	3	3	2	
2	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2	3	2	2	2	2	
1	2	2	1	1	2	2	1	1	4	1	1	1	1	1	1	1	1	1	2	3	1	3	1	
1	1	1	3	1	1	1	3	4	1	1	1	1	1	1	1	1	1	1	1	1	3	1	4	
1	3	1	3	4	2	4	2	1	4	2	1	3	2	4	1	2	3	2	4	3	2	3	3	
3	3	1	2	4	1	3	2	3	1	4	2	3	1	2	4	2	4	2	1	3	3	1		
1	1	3	1	4	4	3	1	1	4	3	1	1	4	1	4	2	2	2	3	3	3	2	3	
1	1	4	1	1	2	2	1	1	4	1	1	1	2	1	1	1	1	1	1	1	1	3	1	
3	3	2	3	3	3	3	2	2	3	2	3	2	2	2	3	3	2	3	2	2	3	2	3	
2	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2	3	2	2	2	2	
1	2	2	1	1	2	2	1	1	4	1	1	1	1	1	1	1	1	1	1	1	1	1	1	
1	1	4	1	1	1	4	1	1	3	1	1	1	1	1	1	1	4	1	1	1	4	1	1	
2	2	2	2	4	2	1	1	3	1	1	2	1	1	1	1	1	2	1	1	1	3	1	2	
1	4	1	3	3	3	1	2	3	2	1	1	1	1	3	1	4	3	1	2	1	1	2	1	
3	1	3	1	1	4	1	3	2	4	2	1	3	2	4	1	2	3	2	4	3	2	3	3	
2	2	2	2	1	1	1	1	1	2	1	1	1	1	1	1	1	2	1	1	1	3	2	2	
3	2	1	4	4	1	3	1	1	4	3	1	1	4	1	1	1	3	2	2	3	1	3	1	
1	1	3	1	4	4	3	1	1	4	3	1	1	4	1	1	1	3	2	2	3	1	3	1	
1	1	4	1	1	2	2	1	1	4	1	1	1	2	1	1	1	1	1	1	1	1	3	1	
3	3	2	3	3	3	3	2	2	3	2	3	2	2	2	3	3	2	3	2	2	3	2	3	
2	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2	3	2	2	2	2	
1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	
1	1	4	1	1	1	4	1	1	3	1	1	1	1	1	1	1	4	1	1	1	4	1	1	
3	2	1	4	4	1	3	1	1	4	3	1	1	4	1	1	1	3	2	1	4	3	1	2	
2	2	3	3	1	3	3	2	2	3	1	2	2	2	1	3	4	3	3	1	3	3	2		
3	2	1	4	4	1	3	1	1	4	3	1	1	4	1	1	1	3	2	1	4	3	1	2	
1	1	3	1	4	4	3	1	1	4	3	1	1	4	1	1	1	3	2	1	4	3	1	2	
3	2	1	4	4	1	3	1	1	4	3	1	1	4	1	1	1	3	2	1	4	3	1	2	
2	2	3	3	1	3	3	2	2	3	1	2	2	2	1	3	4	3	3	1	3	3	2		
3	2	1	4	4	1	3	1	1	4	3	1	1	4	1	1	1	3	2	1	4	3	1	2	
1	1	3	1	4	4	3	1	1	4	3	1	1	4	1	1	1	3	2	1	4	3	1	2	
1	1	4	1	1	2	2	1	1	4	1	1	1	2	1	1	1	1	1	1	1	1	1	1	
2	4	2	3	3	2	3	2	2	3	1	1	3	1	4	2	2	2	2	3	3	2	3	2	
3	3	1	4	3	4	1	2	2	2	1	2	3	2	1	2	1	2	1	1	2	3	3	1	
1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	
1	1	4	1	1	1	4	1	1	3	1	1	1	1	1	1	1	4	1	1	1	4	1	1	
3	2	1	4	4	1	3	1	1	4	3	1	1	4	1	1	1	3	2	1	4	3	1	2	
2	2	3	3	1	3	3	2	2	3	1	2	2	2	1	3	4	3	3	1	3	3	2		
3	2	1	4	4	1	3	1	1	4	3	1	1	4	1	1	1	3	2	1	4	3	1	2	
1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	
1	1	4	1	1	1	4	1	1	3	1	1	1	1	1	1	1	4	1	1	1	4	1	1	
3	2	1	4	4	1	3	1	1	4	3	1	1	4	1	1	1	3	2	1	4	3	1	2	
2	2	3	3	1	3	3	2	2	3	1	2	2	2	1	3	4	3	3	1	3	3	2		
3	2	1	4	4	1	3	1	1	4	3	1	1	4	1	1	1	3	2	1	4	3	1	2	
1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	
1	1	4	1	1	1	4	1	1	3	1	1	1	1	1	1	1	4	1	1	1	4	1	1	
3	2	1	4	4	1	3	1	1	4	3	1	1	4	1	1	1	3	2	1	4	3	1	2	
2	2	3	3	1	3	3	2	2	3	1	2	2	2	1	3	4	3	3	1	3	3	2		
3	2	1	4	4	1	3	1	1	4	3	1	1	4	1	1	1	3	2	1	4	3	1	2	
1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	
1	1	4	1	1	1	4	1	1	3	1	1	1	1	1	1	1	4	1	1	1	4	1	1	
3	2	1	4	4	1	3	1	1	4	3	1	1	4	1	1	1	3	2	1	4	3	1	2	
2	2	3	3	1	3	3	2	2	3	1	2	2	2	1	3	4	3	3	1	3	3	2		
3	2	1	4	4	1	3</																		

Lampiran B-2 Data Skala Pola Asuh Otoritarian

Tabulasi Data Kasar Skala Pola Asuh Otoritarian

No	x1	x2	x3	x4	x5	x6	x7	x8	x9	x10	x11	x12	x13	x14	x15	x16	x17	x18
1	2	1	1	3	2	1	2	1	1	1	1	1	2	1	1	1	1	1
2	2	2	2	3	2	2	3	2	2	2	2	3	2	3	1	1	2	3
3	3	2	1	1	3	1	4	2	1	1	1	1	3	2	2	1	1	1
4	4	2	2	3	2	2	3	2	2	3	4	2	3	3	2	3	3	2
5	1	4	1	4	2	2	3	3	1	1	2	2	3	3	3	4	4	4
6	3	2	2	1	3	1	4	2	1	1	1	1	3	2	1	1	1	1
7	3	2	4	3	3	3	2	2	1	3	3	4	1	4	3	1	2	3
8	3	2	3	2	4	2	4	1	4	2	2	3	2	3	3	1	3	1
9	2	3	3	3	3	3	3	3	3	3	3	3	3	1	3	2	2	2
10	2	3	3	3	3	3	3	2	2	4	2	2	3	3	2	3	1	3
11	3	1	2	1	1	1	1	3	1	1	1	1	1	1	3	1	1	1
12	2	3	2	3	3	2	3	2	3	2	3	4	2	2	2	2	2	2
13	3	2	3	3	2	2	3	2	2	2	3	2	2	3	2	2	3	2
14	3	1	3	4	1	1	3	2	1	2	2	1	2	1	1	1	1	2
15	3	1	3	2	1	2	3	2	2	2	2	2	2	3	2	1	2	2
16	2	1	4	3	4	1	4	2	2	1	1	2	4	1	1	1	1	1
17	4	1	4	1	4	1	4	1	4	1	1	3	2	3	2	2	3	2
18	4	1	2	3	2	1	4	1	1	1	1	2	2	3	1	2	1	1
19	3	2	2	2	2	2	3	2	2	2	2	2	2	2	2	2	2	2
20	2	1	2	3	3	1	3	2	1	2	2	1	1	1	1	1	1	1
21	2	1	2	1	1	1	4	2	1	1	1	1	4	1	1	1	1	1
22	1	4	1	4	2	4	1	4	2	4	4	1	4	1	2	4	1	3
23	4	2	2	4	2	2	4	2	2	4	3	1	3	2	3	2	2	2
24	4	1	4	3	2	1	4	3	2	2	1	4	2	3	3	1	3	3
25	3	3	3	3	2	1	2	2	1	3	3	3	3	3	1	3	1	1
26	2	3	2	3	2	3	2	3	2	3	2	3	2	2	3	3	3	3
27	3	1	2	3	1	3	2	2	1	1	4	3	3	3	1	1	1	1
28	1	4	1	4	1	4	1	4	1	4	1	1	4	1	1	4	1	4
29	2	2	2	3	2	2	4	3	3	3	3	3	3	2	3	2	2	2
30	3	1	3	2	1	1	2	1	1	1	1	1	3	1	1	1	1	1
31	3	2	2	3	3	3	4	1	3	3	2	3	3	3	4	3	3	2
32	3	2	3	3	2	3	3	2	2	2	2	2	3	3	2	2	3	3
33	3	1	2	1	1	1	2	1	1	1	1	4	1	1	1	1	2	1
34	1	1	1	4	4	1	1	1	1	1	1	1	1	1	1	1	1	1
35	2	2	2	3	2	1	3	3	2	2	2	2	3	2	2	2	2	3
36	3	2	3	3	2	3	3	2	2	3	2	3	3	3	2	2	3	2
37	2	2	3	2	2	2	2	2	2	2	2	2	3	3	2	2	3	2
38	4	1	4	1	4	1	4	2	3	2	3	3	2	3	4	2	2	2
39	3	2	3	3	2	1	4	1	1	2	3	3	3	4	1	2	3	2
40	2	1	3	3	4	1	2	1	3	4	2	4	2	2	3	2	3	2
41	2	3	3	4	2	2	3	2	1	2	2	2	2	2	2	2	3	2
42	2	1	2	3	2	1	4	1	2	1	1	2	1	2	2	1	2	1
43	4	3	4	4	1	4	4	4	3	4	4	2	4	4	4	4	4	4
44	3	4	1	2	3	2	3	2	3	2	2	1	4	1	3	2	3	2
45	3	2	2	1	1	1	1	2	1	1	1	2	2	2	1	2	1	1
46	3	1	3	3	4	1	3	2	1	3	2	1	3	1	2	1	1	2
47	1	2	3	3	2	3	3	1	2	2	2	3	2	1	4	1	2	
48	3	3	2	4	4	1	4	1	4	2	2	2	2	3	3	1	4	2
49	3	2	3	3	2	1	4	3	2	3	2	2	3	2	3	4	1	3
50	2	3	2	3	3	2	3	2	3	2	1	4	2	3	3	2	3	2
51	3	2	2	3	2	2	2	2	2	2	2	2	3	2	3	2	2	2

x19	x20	x21	x22	x23	x24	x25	x26	x27	x28	x29	x30	x31	x32
1	1	2	1	1	1	1	2	1	2	1	3	2	1
1	1	3	1	2	2	2	3	2	2	2	3	2	1
1	1	2	1	2	2	1	1	1	3	3	3	3	1
3	2	3	2	3	2	2	3	2	3	2	3	3	2
4	2	3	3	2	4	4	1	1	1	4	1	4	1
1	2	2	1	3	2	1	1	1	3	3	1	4	1
3	3	3	2	3	2	2	3	3	4	1	4	2	4
3	2	3	2	3	2	2	3	1	3	1	4	2	3
2	4	3	4	3	2	1	1	4	3	2	3	4	3
3	3	1	1	2	2	3	4	2	1	3	3	2	2
1	4	1	1	1	1	1	4	1	4	3	3	1	1
2	2	1	4	2	1	2	3	1	3	2	4	3	1
3	3	3	2	3	3	2	2	3	3	3	3	3	2
1	2	4	1	2	1	2	2	2	3	2	3	2	2
2	2	3	1	2	2	1	2	2	3	2	3	2	2
4	3	4	1	4	2	1	2	1	4	3	3	4	1
1	2	3	2	3	2	2	3	2	3	2	3	2	3
1	1	4	1	1	1	2	1	1	2	3	3	3	1
3	2	3	2	3	2	2	2	2	3	2	3	2	2
1	3	3	1	2	2	1	1	2	1	2	1	3	1
1	1	1	1	1	1	1	1	1	3	1	1	4	4
1	4	1	3	1	4	4	1	1	3	1	4	2	4
1	2	2	1	3	1	2	3	3	2	2	3	3	2
2	2	3	2	2	2	2	2	2	3	2	3	3	3
2	3	3	1	1	3	1	1	3	2	2	2	1	3
3	3	2	3	3	3	2	2	3	2	3	2	2	2
1	2	3	1	3	1	1	3	3	1	3	4	2	1
1	4	1	4	1	3	3	3	3	4	3	3	4	3
3	3	4	1	4	2	1	2	3	4	3	4	3	2
1	1	1	1	2	1	2	1	2	1	2	2	2	1
3	3	4	3	3	1	2	2	2	4	2	2	2	3
3	3	3	2	3	3	2	2	3	2	3	3	3	3
1	1	1	1	3	1	1	1	1	1	1	1	4	1
1	1	1	1	1	1	1	1	1	1	1	1	4	1
2	3	2	1	3	2	2	2	2	3	3	2	2	2
2	3	3	2	3	3	2	2	2	3	3	3	3	2
2	4	1	2	3	1	1	1	1	3	2	2	3	2
3	2	3	2	3	2	2	2	3	2	3	1	4	1
3	3	4	1	4	2	1	1	3	2	2	3	3	1
3	1	2	2	2	2	2	1	3	4	2	3	2	1
2	3	3	2	3	2	2	3	2	2	3	2	2	2
2	1	2	1	4	1	1	1	1	4	1	2	4	1
4	4	4	4	4	4	1	3	4	4	4	4	1	4
3	2	3	2	3	2	2	3	2	3	2	3	2	1
1	3	1	1	1	1	1	1	2	1	2	1	1	1
1	3	2	1	4	3	1	1	2	2	2	4	3	2
1	4	3	4	3	2	1	1	4	3	3	2	2	1
1	2	2	3	3	2	2	4	1	3	3	3	1	3
2	3	3	2	4	2	2	1	1	4	2	3	4	2
3	2	3	2	4	1	1	4	1	4	1	3	2	3
3	2	3	2	3	2	2	2	2	2	3	3	3	3

LAMPIRAN C

- C-1 Uji Validitas dan Reliabilitas Skala
Kekerasan dalam Pacaran
- C-2 Uji Validitas dan Reliabilitas Skala Pola
Asuh Otoritarian

KEKERASAN DALAM PACARAN

PUTARAN 1

Case Processing Summary

		N	%
Cases	Valid	51	100.0
	Excluded(0	.0
a)	Total	51	100.0

a Listwise deletion based on all variables in the procedure.

Reliability Statistics

Cronbach's Alpha	N of Items
.867	48

Item-Total Statistics

	Scale Mean if Item Deleted	Scale Variance if Item Deleted	Corrected Item-Total Correlation	Cronbach's Alpha if Item Deleted
y1	97.80	289.841	<u>.120</u>	.868
y2	98.29	287.292	.234	.866
y3	98.63	287.398	<u>.225</u>	.866
y4	98.14	291.881	<u>.049</u>	.870
y5	97.41	303.447	<u>-.280</u>	.875
y6	98.45	275.453	.513	.861
y7	98.41	279.807	.385	.863
y8	98.41	282.007	.315	.865
y9	98.61	280.963	.427	.863
y10	98.96	290.038	.252	.866
y11	98.04	290.678	<u>.090</u>	.869
y12	97.96	289.638	<u>.148</u>	.867
y13	98.47	279.574	.498	.862
y14	98.35	287.473	<u>.217</u>	.866
y15	97.59	293.207	<u>.029</u>	.869
y16	98.41	278.287	.467	.862
y17	98.33	279.827	.407	.863
y18	97.69	283.900	.255	.866
y19	98.24	286.104	.235	.866
y20	97.43	298.370	<u>-.136</u>	.872
y21	98.00	281.040	.338	.864
y22	98.18	280.308	.424	.863
y23	97.45	294.693	<u>-.027</u>	.871
y24	98.18	277.948	.467	.862

y25	98.27	279.403	.479	.862
y26	98.24	278.424	.454	.862
y27	98.24	281.664	.365	.864
y28	98.10	278.450	.438	.862
y29	98.06	276.896	.428	.862
y30	98.14	284.681	.272	.865
y31	98.02	282.980	.305	.865
y32	98.57	280.450	.546	.862
y33	98.29	288.732	.166	.867
y34	98.08	281.794	.353	.864
y35	98.55	281.773	.366	.864
y36	98.53	280.974	.496	.862
y37	98.37	279.038	.515	.861
y38	98.43	279.610	.432	.862
y39	98.37	281.278	.356	.864
y40	98.33	277.187	.476	.862
y41	98.22	274.533	.595	.860
y42	98.51	277.455	.564	.861
y43	98.51	276.655	.628	.860
y44	98.16	282.935	.321	.864
y45	98.10	276.290	.524	.861
y46	97.94	288.376	.178	.867
y47	98.10	286.450	.221	.866
y48	98.27	277.003	.520	.861

Level of significance for one-tailed test 5% =0,232

PUTARAN 2

Case Processing Summary

Cases	N	%
Valid	51	100.0
Excluded(a)	0	.0
Total	51	100.0

a Listwise deletion based on all variables in the procedure.

Reliability Statistics

Cronbach's Alpha	N of Items
.895	35

Item-Total Statistics

	Scale Mean if Item Deleted	Scale Variance if Item Deleted	Corrected Item-Total Correlation	Cronbach's Alpha if Item Deleted
y2	67.61	246.323	.219	.895
y6	67.76	236.344	.470	.891
y7	67.73	239.403	.372	.893
y8	67.73	239.963	.348	.894
y9	67.92	240.554	.410	.892
y10	68.27	247.923	.289	.894
y13	67.78	238.733	.501	.891
y16	67.73	237.923	.456	.891
y17	67.65	238.753	.416	.892
y18	67.00	243.200	.243	.896
y19	67.55	244.933	.232	.895
y21	67.31	239.940	.344	.894
y22	67.49	238.175	.470	.891
y24	67.49	237.655	.455	.891
y25	67.59	238.647	.480	.891
y26	67.55	237.973	.447	.892
y27	67.55	241.053	.354	.893
y28	67.41	238.287	.421	.892
y29	67.37	235.878	.440	.892
y30	67.45	243.493	.273	.895
y31	67.33	242.027	.302	.894
y32	67.88	239.866	.536	.891
y34	67.39	240.323	.370	.893
y35	67.86	240.121	.390	.893
y36	67.84	239.255	.532	.891
y37	67.69	237.540	.545	.890
y38	67.75	238.274	.451	.892
y39	67.69	240.340	.357	.893
y40	67.65	235.233	.520	.890
y41	67.53	233.654	.612	.889
y42	67.82	236.668	.571	.890
y43	67.82	235.508	.653	.889
y44	67.47	242.094	.314	.894
y45	67.41	236.327	.506	.891
y48	67.59	235.807	.542	.890

Level of significance for one-tailed test 5% =0,232

PUTARAN 3

Case Processing Summary

		N	%
Cases	Valid	51	100.0
	Excluded(a)	0	.0
	Total	51	100.0

a Listwise deletion based on all variables in the procedure.

Reliability Statistics

Cronbach's Alpha	N of Items
.895	34

Item-Total Statistics

	Scale Mean if Item Deleted	Scale Variance if Item Deleted	Corrected Item-Total Correlation	Cronbach's Alpha if Item Deleted
y6	65.76	230.064	.468	.891
y7	65.73	233.043	.371	.893
y8	65.73	233.443	.351	.894
y9	65.92	234.034	.414	.892
y10	66.27	241.403	.290	.894
y13	65.78	232.813	.483	.891
y16	65.73	231.683	.452	.892
y17	65.65	232.713	.404	.893
y18	65.00	236.800	.241	.896
y19	65.55	238.413	.233	.895
y21	65.31	233.540	.344	.894
y22	65.49	232.055	.461	.892
y24	65.49	231.175	.459	.892
y25	65.59	232.527	.470	.892
y26	65.55	231.333	.456	.892
y27	65.55	234.813	.348	.894
y28	65.41	231.607	.431	.892
y29	65.37	229.838	.431	.892
y30	65.45	237.253	.266	.895
y31	65.33	235.507	.305	.894
y32	65.88	233.666	.527	.891
y34	65.39	233.603	.381	.893
y35	65.86	233.601	.394	.893
y36	65.84	233.015	.526	.891
y37	65.69	230.900	.556	.890
y38	65.75	231.754	.456	.892

y39	65.69	233.460	.372	.893
y40	65.65	229.073	.514	.891
y41	65.53	227.494	.607	.889
y42	65.82	230.268	.573	.890
y43	65.82	228.988	.661	.889
y44	65.47	235.774	.311	.894
y45	65.41	229.727	.514	.891
y48	65.59	229.287	.548	.890

Level of significance for one-tailed test 5% =0,2

POLA ASUH OTORITARIAN

PUTARAN 1

Case Processing Summary

		N	%
Cases	Valid	51	100.0
	Excluded(0	.0
a)	Total	51	100.0

a Listwise deletion based on all variables in the procedure.

Reliability Statistics

Cronbach's Alpha	N of Items
.894	32

Item-Total Statistics

	Scale Mean if Item Deleted	Scale Variance if Item Deleted	Corrected Item-Total Correlation	Cronbach's Alpha if Item Deleted
x1	68.53	203.294	.076	.897
x2	69.18	192.108	.501	.890
x3	68.73	196.963	.330	.893
x4	68.41	195.087	.379	.892
x5	68.82	201.948	.107	.897
x6	69.35	189.673	.607	.888
x7	68.22	197.773	.263	.895
x8	69.10	195.690	.419	.892
x9	69.27	191.683	.530	.890
x10	69.02	187.700	.640	.887
x11	69.14	191.001	.561	.889
x12	68.96	196.518	.305	.894
x13	68.63	196.798	.346	.893
x14	68.92	190.114	.581	.889
x15	69.12	190.186	.572	.889
x16	69.20	189.601	.554	.889
x17	69.14	189.681	.571	.889
x18	69.18	188.708	.694	.887
x19	69.14	188.201	.614	.888
x20	68.75	192.314	.472	.891
x21	68.65	193.113	.429	.891
x22	69.33	188.387	.618	.888
x23	68.57	192.770	.455	.891
x24	69.20	191.401	.586	.889
x25	69.47	198.294	.339	.893

x26	69.12	195.306	.342	.893
x27	69.14	192.961	.480	.890
x28	68.49	194.055	.382	.892
x29	68.88	197.226	.342	.893
x30	68.47	201.734	.128	.897
x31	68.55	201.093	.141	.897
x32	69.22	191.773	.503	.890

Level of significance for one-tailed test 5% =0,232

PUTARAN 2

Case Processing Summary

		N	%
Cases	Valid	51	100.0
	Excluded(a)	0	.0
	Total	51	100.0

a Listwise deletion based on all variables in the procedure.

Reliability Statistics

Cronbach's Alpha	N of Items
.906	28

Item-Total Statistics

	Scale Mean if Item Deleted	Scale Variance if Item Deleted	Corrected Item-Total Correlation	Cronbach's Alpha if Item Deleted
x2	58.92	175.914	.546	.901
x3	58.47	182.414	.296	.906
x4	58.16	179.415	.396	.904
x6	59.10	173.850	.642	.900
x7	57.96	183.958	.202	.908
x8	58.84	179.455	.465	.903
x9	59.02	177.500	.491	.902
x10	58.76	172.584	.647	.899
x11	58.88	175.906	.562	.901
x12	58.71	181.652	.288	.906
x13	58.37	181.318	.354	.905
x14	58.67	175.467	.564	.901
x15	58.86	175.521	.556	.901
x16	58.94	173.416	.600	.900
x17	58.88	174.586	.573	.901
x18	58.92	173.034	.726	.898
x19	58.88	173.386	.608	.900
x20	58.49	176.255	.510	.902

x21	58.39	178.683	.400	.904
x22	59.08	172.914	.638	.899
x23	58.31	178.700	.411	.904
x24	58.94	175.976	.601	.900
x25	59.22	182.653	.353	.905
x26	58.86	180.281	.333	.905
x27	58.88	177.146	.508	.902
x28	58.24	179.624	.352	.905
x29	58.63	181.118	.378	.904
x32	58.96	176.838	.495	.902

Level of significance for one-tailed test 5% =0,232

PUTARAN 3

Case Processing Summary

		N	%
Cases	Valid	51	100.0
	Excluded(a)	0	.0
	Total	51	100.0

a Listwise deletion based on all variables in the procedure.

Reliability Statistics

Cronbach's Alpha	N of Items
.908	27

Item-Total Statistics

	Scale Mean if Item Deleted	Scale Variance if Item Deleted	Corrected Item-Total Correlation	Cronbach's Alpha if Item Deleted
x2	55.98	169.420	.567	.903
x3	55.53	176.734	.277	.908
x4	55.22	173.053	.408	.906
x6	56.16	167.215	.671	.901
x8	55.90	172.930	.487	.905
x9	56.08	171.954	.469	.905
x10	55.82	166.228	.663	.901
x11	55.94	169.696	.570	.903
x12	55.76	175.624	.284	.909
x13	55.43	175.330	.348	.907
x14	55.73	169.923	.544	.904
x15	55.92	169.754	.546	.903
x16	56.00	167.000	.618	.902
x17	55.94	168.896	.561	.903
x18	55.98	166.780	.740	.900
x19	55.94	167.616	.599	.902
x20	55.55	169.653	.533	.904

x21	55.45	173.493	.365	.907
x22	56.14	166.601	.653	.901
x23	55.37	173.438	.378	.907
x24	56.00	169.760	.610	.903
x25	56.27	176.243	.368	.907
x26	55.92	174.154	.334	.908
x27	55.94	170.656	.528	.904
x28	55.29	174.092	.331	.908
x29	55.69	174.860	.385	.906
x32	56.02	171.020	.486	.905

Level of significance for one-tailed test 5% =0,232

LAMPIRAN D

Data Penelitian Kekerasan dalam Pacaran dan
Pola Asuh Otoritarian

DATA PENELITIAN

No	Pola Asuh Otoritarian	Kekerasan dalam Pacaran			
1	33	57	25	59	49
2	54	69	26	71	86
3	40	40	27	53	54
4	67	70	28	72	77
5	71	74	29	70	82
6	42	40	30	36	47
7	72	69	31	72	79
8	62	87	32	70	73
9	73	66	33	34	35
10	66	89	34	30	66
11	43	52	35	60	73
12	60	80	36	69	70
13	67	70	37	57	37
14	49	51	38	64	79
15	54	61	39	61	62
16	56	57	40	61	108
17	59	56	41	63	80
18	42	61	42	43	74
19	58	67	43	100	72
20	41	52	44	62	84
21	37	64	45	37	58
22	71	81	46	51	52
23	60	83	47	63	95
24	63	81	48	66	80
			49	65	46
			50	66	76
			51	61	77

LAMPIRANE

Uji Asumsi
E-1 Uji Normalitas
E-2 Uji Linieritas

NORMALITAS

One-Sample Kolmogorov-Smirnov Test

	pola asuh otoritarien	kekerasan dalam pacaran
N	51	51
Normal Parameters ^{a,b}		
Mean	57.96	67.61
Std. Deviation	13.563	15.695
Most Extreme Differences		
Absolute	.138	.084
Positive	.114	.056
Negative	-.138	-.084
Kolmogorov-Smirnov Z	.988	.602
Asymp. Sig. (2-tailed)	.283	.861

a. Test distribution is Normal.

b. Calculated from data.

LINIERITAS

Model Description

Model Name	MOD_1
Dependent Variable	kekerasan dalam pacaran
Equation	Linear
2	Quadratic
3	Cubic
Independent Variable	pola asuh otoritarian
Constant	Included
Variable Whose Values Label Observations in Plots	Unspecified
Tolerance for Entering Terms in Equations	.0001

Case Processing Summary

	N
Total Cases	51
Excluded Cases ^a	0
Forecasted Cases	0
Newly Created Cases	0

a. Cases with a missing value in any variable are excluded from the analysis.

Variable Processing Summary

	Variables	
	Dependent	Independent
kekerasan dalam pacaran		pola asuh otoritarian
Number of Positive Values	51	51
Number of Zeros	0	0
Number of Negative Values	0	0
Number of Missing Values	0	0
User-Missing Values	0	0
System-Missing	0	0

Model Summary and Parameter Estimates

Dependent Variable: kekerasan dalam pacaran

Equation	Model Summary					Parameter Estimates			
	R Square	F	df 1	df 2	Sig.	Constant	b1	b2	b3
Linear	.295	20.467	1	49	.000	31.203	.628		
Quadratic	.325	11.547	2	48	.000	1.516	1.717	-.009	
Cubic	.372	9.290	3	47	.000	143.157	-5.810	.115	-.001

The independent variable is pola asuh otoritarian.

kekerasan dalam pacaran

LAMPIRAN F

Analisa Data

ANALISA DATA

Descriptive Statistics

	Mean	Std. Deviation	N
pola asuh otoritarien	57.96	13.563	51
kekerasan dalam pacaran	67.61	15.695	51

Correlations

		pola asuh otoritarien	kekerasan dalam pacaran
pola asuh otoritarien	Pearson Correlation	1	.543**
	Sig. (1-tailed)		.000
	N	51	51
kekerasan dalam pacaran	Pearson Correlation	.543**	1
	Sig. (1-tailed)	.000	
	N	51	51

**. Correlation is significant at the 0.01 level (1-tailed).

LAMPIRAN G

Perijinan

G-1 Surat Ijin Penelitian

G-2 Surat Bukti Penelitian

N o m o r : 0293/B.7.3/FP/IX/2015 Semarang, 10 September 2015
Lamp. : -
H a l : **Ijin Penelitian**

Kepada Yth.

**Kepala SMA PL Don Bosko
Jl. Sultan Agung No. 133
Semarang**

Dengan hormat,
Kami mohon bantuan Bapak/Ibu, untuk berkenan memberikan ijin kepada mahasiswa/i Fakultas Psikologi Unika Soegijapranata Semarang tersebut dibawah ini :

**Nama : Agata Ika Paskarista
NIM / NIRM : 10.40.0202
Tempat / Tgl/Lahir : Semarang, 26 April 1992
Alamat : Perum Boja Mandiri 18A RT 03/01 Boja, Kendal**

akan mengadakan penelitian di SMA PL Don Bosko Semarang dalam rangka Penyusunan Tugas Skripsi dengan judul "**Hubungan Antara Pola Asuh Otoritarian Dengan Kekerasan Dalam Pacaran**", dibawah bimbingan Dosen Pembimbing *Dra. Emmanuel Hadriami, M.Si.*

Demikian atas bantuan serta kerja sama Bapak/Ibu, kami mengucapkan terima kasih.

A circular official stamp from Universitas Pendidikan Ganesha (Udayana University) featuring a traditional Balinese architectural motif. The text "UNIVERSITAS PENDIDIKAN GANESHA" is written around the top inner edge, and "DENPASAR" is at the bottom. Overlaid on the stamp is a handwritten signature in black ink that reads "Dr. M. Syah Setija Utami, M.Kes" above "N.P.P : 088.1.1990.068".

Tembusan :

- Yang bersangkutan

YAYASAN PANGUDI LUHUR SMA PL DON BOSKO

Status : Terakreditasi "A"

Jl. Sultan Agung No. 133 Semarang 50234

Telp. (024) 8311015 Fax. (024) 8311015

Email : sma_donbosko@yahoo.com

Website : www.smapldonbosko.pangudiluhur.org

Surat Keterangan

No : 178/SMA.PLDB/PT/X/2015

Yang bertanda tangan di bawah ini Kepala SMA PL Don Bosko Semarang, menerangkan dengan sesungguhnya bahwa :

Nama	:	Agata Ika Paskarista
NIM	:	10.40.0202
Status	:	Mahasiswa
Jurusan	:	Fakultas Psikologi

Benar-benar telah melakukan penelitian di SMA PL Don Bosko Semarang pada tanggal 29 September 2015.

Surat keterangan ini dibuat dalam rangka Penyusunan Tugas Skripsi dengan judul "Hubungan Antara Pola Asuh Otoritarian Dengan Kekerasan Dalam Pacaran

Demikian Surat Keterangan ini dibuat agar dapat dipergunakan sebagaimana mestinya.

