

THROUGH THE YEARS

I can't remember when you weren't there
When I didn't care for anyone else but you
We've been through everything there is
Can't imagine anything we've missed
Can't imagine anything the two of us can't do
Through the years
You've never let me down You've turned my life around
The sweetest days I've found with you
Through the years
I've never been afraid I've loved the life we've made
And I'm so glad I stayed Right here with you
I can't remember what I used to do
Who I trusted, who I listened to before
You've taught me everything I know
Can't imagine needing someone so
But through the years it seems to me
I need you more and more
Through the years
Through all the good and bad I know how much we've had
I've always been so glad to be with you
Through the years
It's better everyday You've kissed my tears away
As long as it's ok I'll stay with you
Through the years
When everything went wrong Together we were strong
I know that I belong right here with you
Through the years
I've never had a doubt We'd always work things out
I've learned what lifes about
By loving you

Special dedication for
Papa, mama, mba ivie
dan

Adhitya Agusta Sembiring

Lampiran 3.1. Kuesioner status *intimacy*

KATA PENGANTAR

Saya mahasiswa Fakultas Psikologi Universitas Kristen Maranatha akan mengadakan suatu penelitian mengenai STATUS *INTIMACY* PADA KARYAWATI YANG BELUM MENIKAH & SEDANG MENJALIN RELASI BERPACARAN YANG SAATINI BERUSIA ANTARA 30 – 35 TAHUN. Untuk itu saya memohon kesediaan anda untuk mengisi kuesioner ini.

Identitas dan jawaban yang anda berikan akan dirahasiakan. Nomor yang tertera pada halaman ini hanya untuk mempermudah peneliti dalam mengurutkan data. Saya harap anda dapat menjawab setiap pertanyaan yang ada dengan jujur sesuai dengan kenyataan yang anda rasakan dalam hubungan anda dengan pasangan.

Atas perhatian dan bantuannya, saya ucapkan terimakasih.

Hormat saya,

Peneliti

DATA PRIBADI

Tuliskanlah jawaban anda dikolom yang tersedia, dan pada tanda *), coretlah pilihan jawaban yang tidak sesuai dengan diri anda. Data yang diberikan dijamin kerahasiaannya.

1. a. Usia :
- b. Usia Pasangan :
2. Posisi/jabatan :
3. Lama berpacaran :
4. Pengalaman berpacaran (sudah berapa kali menjalin relasi berpacaran yang dirasakan serius) :
5. Menurut saya, saya adalah orang yang cenderung : (boleh dipilih lebih dari 1)
 - a. Terbuka pada setiap masukan dari pasangan
 - b. Terbuka untuk mengungkapkan berbagai hal kepada pasangan
 - c. Tertutup/ sulit menerima masukan dari pasangan
 - d. Tertutup/ sulit mengungkapkan banyak hal (termasuk hal pribadi yang menyangkut hubungan) kepada pasangan.
6. Menurut saya dalam hubungan dengan pasangan, saya cenderung :
 - a. Tergantung pada pasangan
 - b. Mandiri
7. Apakah kesibukan anda dalam bekerja mempengaruhi hubungan anda dengan pasangan ? **ya / tidak ***
8. Jika ya, apakah pengaruh yang positif atau negatif ? seperti apa bentuknya ? Tolong jelaskan.

9. Mengapa sampai saat ini anda belum menikah ? Tolong dijelaskan alasan-alasan anda menunda pernikahan.

KUESIONER STATUS INTIMACY

Berikut ini akan disajikan beberapa pernyataan mengenai hubungan anda dengan pasangan anda. Kami harap, anda dapat menjawab setiap pernyataan yang ada dengan jujur sesuai dengan kenyataan yang anda rasakan dalam hubungan anda dengan pasangan saat ini. Jangan memilih jawaban berdasarkan harapan anda atau norma yang berlaku di masyarakat. Pilihlah salah satu pilihan jawaban yang paling sesuai dengan keadaan hubungan anda dengan pasangan dengan membubuhkan tanda check list (✓) pada salah satu kotak yang tersedia dilembar jawaban. Jangan memikirkan jawaban terlalu lama, dan pastikan tidak ada pernyataan yang terlewat atau belum terjawab. Jawaban-jawaban yang anda berikan terjamin kerahasiaannya.

Keterangan :

TS : **Tidak sesuai** dengan keadaan hubungan anda dengan pasangan

KS : **Kurang sesuai** dengan keadaan hubungan anda dengan pasangan

CS : **Cukup sesuai** dengan keadaan hubungan anda dengan pasangan

S : **Sesuai** dengan keadaan hubungan anda dengan pasangan

SS : **Sangat sesuai** dengan keadaan hubungan anda dengan pasangan

Contoh :

1. Saya menceritakan setiap masalah pribadi saya kepada pasangan

Jika hal ini sangat sesuai dengan keadaan hubungan anda, maka berilah tanda check (✓) pada salah satu kotak yang tersedia pada lembar jawaban sesuai dengan nomor soal.

NO	Pernyataan	TS	KS	CS	S	SS
1	Saya menceritakan setiap masalah pribadi saya kepada pasangan					✓

LAMPIRAN

NO	PERNYATAAN	TS	KS	CS	S	SS
1	Saya mempunyai hubungan jangka panjang dengan pasangan saya					
2	Saya berusaha untuk selalu ada disamping pasangan saat ia membutuhkan saya.					
3	Bila kami berselisih, kami berusaha untuk segera mencari kesepakatan agar perselisihan itu tidak berlarut-larut.					
4	Meskipun mengalami masalah/ tantangan, saya berusaha untuk mempertahankan hubungan ini.					
5	Saya berpacaran hanya dengan satu orang pria saja					
6	Saya akan menceritakan masalah-masalah pribadi kepada pasangan saya yang tidak diceritakan kepada orang lain.					
7	Saya membahas dengan pasangan saya hal-hal yang menyenangkan dan tidak menyenangkan dalam hubungan kami.					
8	Bila saya marah kepada pasangan saya, saya tidak akan mengungkapkan hal tersebut kepadanya karena saya ingin menghindari pertengkaran.					
9	Bila kami berjauhan, saya tetap berusaha menghubungi pasangan saya melalui telepon/ emai/ surat, dll.					
10	Saya menelepon pasangan saya karena kewajiban					
11	Saya berusaha untuk mengetahui dan memahami kebutuhan pasangan saya.					
12	Saya menunjukkan kasih sayang kepada pasangan saya melalui sentuhan-sentuhan fisik (mis: membelai, memeluk)					
13	Saat pasangan saya merasa sedih, saya berusaha mencari tahu apa penyebabnya.					
14	Saya mengetahui makanan dan minuman kesukaan pasangan saya					
15	Saya mengetahui kekurangan-kekurangan pasangan saya					
16	Saya mengetahui siapa saja teman dekat pasangan saya					
17	Pasangan saya harus mempunyai pendapat yang sama dengan saya					
18	Kami berdiskusi terlebih dahulu sebelum mengambil keputusan yang menyangkut kegiatan/ aktifitas kami berdua.					
19	Saya tidak memaksa pasangan untuk selalu menceritakan berbagai hal kepada saya.					
20	Ketika menghadapi suatu masalah dan pendapat pasangan saya tidak sesuai dengan pendapat saya, saya tidak dapat menerima pendapat tersebut.					
21	Setelah memiliki pasangan, saya tetap mempunyai waktu untuk melakukan kegiatan-kegiatan (hobi) yang saya sukai.					

NO	PERNYATAAN	TS	KS	CS	S	SS
22	Saya merasa cemas bila pasangan saya tidak ada disamping saya.					
23	Jika keluarga pasangan saya membutuhkan bantuan, saya bersedia membantu					
24	Saya harus selalu menjadi pengambil keputusan dalam hubungan kami dan pasangan saya harus mematuhi keputusan tersebut.					
25	Saya memberi semangat kepada pasangan saya untuk lebih mengembangkan dirinya.					
26	Saya merasa kurang nyaman jika pergi ke suatu tempat tanpa ditemani pasangan saya.					
27	Saat ini adalah saat pengenalan akan pasangan dan saya belum memikirkan untuk membawa hubungan ini ke arah yang lebih serius.					
28	Saya lebih sering menghabiskan waktu bersama pasangan, sehingga waktu untuk berkumpul bersama teman-teman menjadi berkurang.					
29	Bila ada perbedaan pendapat diantara kami berdua, saya berusaha mengabaikannya untuk menghindari terjadinya pertengkaran.					
30	Saya menghargai pasangan saya sebagai individu yang unik					
31	Saya enggan menyepakati setiap keputusan yang dibuat bersama dengan pasangan, karena saya seringkali tidak yakin dengan keputusan tersebut.					
32	Saya tidak bisa menerima bila pasangan saya melakukan aktivitas yang tidak saya sukai.					
33	Bila saya memberi sesuatu kepada pasangan saya, saya tidak memperhatikan apa yang sebenarnya dibutuhkan olehnya.					
34	Saya memperhatikan pasangan saya dengan cara memberi dorongan semangat kepadanya untuk dapat lebih mengembangkan dirinya.					
35	Saya bisa memahami bila suatu saat pasangan saya tidak ingin waktunya diganggu.					
36	Saya mengetahui kegiatan yang disukai dan terbiasa dilakukan oleh pasangan saya.					
37	Saya menganggap serius hubungan yang sedang saya jalani dan saya berusaha sebaik mungkin untuk mengenal pasangan saya secara mendalam.					
38	Saya merasa nyaman menceritakan apapun (masalah keluarga, pekerjaan, berita aktual, dll) kepada pasangan saya.					
39	Saya hanya berhubungan dengan pasangan saya bila saya bertatap muka secara langsung dengannya.					
40	Saya merasa bahwa saya masih belum banyak mengetahui sifat-sifat pasangan saya.					
41	Meskipun tidak sependapat dengan pasangan saya, tetapi saya dapat mengerti mengapa pendapatnya seperti itu.					

NO	PERNYATAAN	TS	KS	CS	S	SS
42	Terkadang saya merasa bingung akan apa yang diharapkan pasangan dari diri saya.					
43	Bagi saya sentuhan fisik merupakan hal yang biasa dan tidak harus dilandasi oleh kasih sayang (mis: pelukan, belaian, ciuman, dll)					
44	Saya memandang perbedaan diantara kami merupakan sesuatu yang wajar dan sah-sah saja.					
45	Saya mengetahui kelebihan-kelebihan pasangan saya.					
46	Saya memperhatikan pasangan saya dengan cara menyediakan waktu baginya					
47	Saya merasa takut terikat dalam hubungan ini.					
48	Bila saya sedang merasa senang, saya mengekspresikannya di depan pasangan saya.					
49	Saya tidak tahu bagaimana hubungan pasangan saya dengan anggota keluarganya.					
50	Saya membebaskan pasangan saya untuk melakukan segala sesuatu sesuai dengan keinginannya.					
51	Saya mengetahui masa lalu pasangan saya yang berkaitan dengan kehidupan asmaranya. (mis: mantan pacar, orang yang pernah disukai, dll)					
52	Biasanya saya dapat menduga tindakan yang akan dilakukan oleh pasangan saya dalam menghadapi situasi-situasi tertentu.					
53	Bila ada perbedaan pendapat, saya ingin pasangan mendengarkan dan mengikuti pendapat saya.					
54	Saya merasa senang bahwa kami memiliki kegiatan-kegiatan yang dapat kami lakukan bersama namun juga merasa senang bahwa kami memiliki kegiatan-kegiatan yang berlainan satu sama lain.					
55	Saya senang memperhatikan pasangan saya karena bagi saya pasangan adalah salah satu orang penting dalam kehidupan saya.					
56	Saya tidak dapat menerima bahwa pasangan saya memiliki kegiatan yang berbeda dengan saya.					
57	Pasangan saya adalah pelengkap kebahagiaan saya, namun ia bukanlah sumber kebahagiaan saya.					
58	Saya senang menemani pasangan saya melakukan hobinya, meskipun saya tidak menyukainya.					
59	Saya harus mengatur keuangan pasangan saya.					
60	Bagi saya, berpacaran hanyalah untuk mengisi waktu saja, lagi pula pasangan saya belum tentu menjadi suami saya.					

NO	PERNYATAAN	TS	KS	CS	S	SS
61	Saya tetap terlibat dalam suatu kegiatan meski pasangan saya tidak terlibat di dalamnya.					
62	Dalam mengatasi suatu masalah atau perbedaan pendapat, saya mencari solusi yang memuaskan hanya bagi diri saya sendiri.					
63	Bagi saya sentuhan fisik tidak seharusnya dilakukan karena itu bukanlah suatu bentuk ungkapan kasih sayang.					
64	Saya selalu siap mendengarkan setiap keluhan atau masalah yang dihadapi oleh pasangan saya.					
65	Saya mengerti dan mendukung kesibukan pasangan saya.					
66	Saya tetap dapat melakukan berbagai kegiatan dengan baik tanpa didampingi pasangan saya.					
67	Terkadang saya merasa kurang mampu menerima kekurangan-kekurangan dalam diri pasangan saya.					
68	Saya senang bahwa pasangan saya mempunyai teman-teman diluar teman-teman yang kami kenal bersama.					
69	Bila saya melakukan kesalahan, saya lebih baik diam dan tidak perlu mengaku sehingga saya tidak harus meminta maaf kepada pasangan saya.					
70	Saya tidak terlalu perduli akan kebutuhan/ keinginan pasangan saya.					
71	Saya menyesuaikan kegiatan saya dengan kegiatan pasangan saya agar kami memiliki waktu bersama yang lebih banyak.					
72	Saya kurang mengetahui bagaimana kehidupan keluarga dan masa lalu pasangan saya.					
73	Saya tidak merasa malu menangis di depan pasangan saya ketika sedang sedih.					
74	Saya memberikan semangat dan dorongan kepada pasangan untuk mencoba hal yang baru, meskipun saya tidak terlibat didalamnya.					
75	Saya tidak ingin dibatasi dalam bergaul dengan lawan jenis.					
76	Saya berusaha memberikan perhatian terhadap pasangan sekalipun dalam hal-hal kecil atau sederhana.					
77	Bagi saya, seorang pacar adalah seseorang yang tidak pernah menolak keinginan saya dan selalu berusaha memenuhi keinginan tersebut.					
78	Bila terjadi perbedaan pendapat, maka saya dan pasangan akan mencari alternatif terbaik bagi kedua belah pihak.					
79	Saya senang menceritakan kegiatan sehari-hari saya, namun saya tidak senang mendengarkan cerita pasangan saya mengenai kegiatan-kegiatannya.					

NO	PERNYATAAN	TS	KS	CS	S	SS
80	Perselisihan yang terjadi diantara kami biasanya terjadi karena saya tidak mengetahui sifat-sifat pasangan saya.					
81	Bagi saya setiap orang memiliki hak untuk tidak menceritakan masalah pribadi kepada orang lain, sekalipun kepada pasangan.					
82	Setelah memiliki pasangan, saya lebih suka melakukan kegiatan-kegiatan yang pasangan saya lakukan daripada melakukan kegiatan saya sendiri.					
83	Saya berusaha melakukan setiap kegiatan seorang diri, karena saya tidak ingin di cap sebagai wanita yang tergantung pada pria.					
84	Sebelum pasangan saya memutuskan sesuatu bagi dirinya sendiri, saya harus menentukan keputusan yang akan diambil.					
85	Bila saya merasa tidak mampu memberikan apa yang dibutuhkan pasangan, maka saya akan memutuskan hubungan.					

ALAT UKUR TRY OUT

NO	PERNYATAAN	TS	KS	CS	S	SS
1	Saya mempunyai hubungan jangka panjang dengan pasangan saya					
2	Saya berusaha untuk selalu ada disamping pasangan saat ia membutuhkan saya					
3	Bila kami berselisih, kami berusaha untuk segera mencari kesepakatan agar perselisihan itu tidak berlarut-larut.					
4	Bila saya berselisih pendapat dengan pasangan, kami dapat mencapai suatu penyelesaian dan saya berusaha menyepakati keputusan bersama tersebut.					
5	Meskipun mengalami masalah/ tantangan, saya berusaha untuk mempertahankan hubungan ini.					
6	Saya berpacaran hanya dengan satu orang pria saja					
7	Saya menceritakan masalah-masalah pribadi kepada pasangan saya, yang belum tentu saya ceritakan kepada orang lain.					
8	Saya membahas dengan pasangan saya hal-hal yang menyenangkan dan tidak menyenangkan dalam hubungan kami.					
9	Bila saya marah kepada pasangan saya, saya tidak akan mengungkapkan hal tersebut kepadanya karena saya ingin menghindari pertengkaran.					
10	Bila kami berjauhan, saya tetap berusaha menghubungi pasangan saya melalui telepon/ emai/ surat, dll.					
11	Saat saya menceritakan sesuatu kepada pasangan saya, saya juga menanyakan kepadanya mengenai hal tersebut.					
12	Saya menelepon pasangan saya karena kewajiban					
13	Saya berusaha mengerti apa yang menjadi kebutuhan pasangan saya					
14	Saya menunjukkan kasih sayang kepada pasangan saya melalui sentuhan-sentuhan fisik (mis: membela, memeluk)					
15	Saat pasangan saya merasa sedih, saya berusaha mencari tahu apa penyebabnya.					
16	Saya mengetahui makanan dan minuman kesukaan pasangan saya					
17	Saya mengetahui kekurangan-kekurangan pasangan saya					
18	Saya mengetahui siapa saja teman dekat pasangan saya					
19	Pasangan saya harus mempunyai pendapat yang sama dengan saya					
20	Kami berdiskusi terlebih dahulu sebelum mengambil keputusan yang menyangkut kegiatan/ aktifitas kami berdua.					

21	Saya memberikan kebebasan kepada pasangan saya untuk tidak selalu mengungkapkan segala hal kepada saya.					
22	Ketika menghadapi suatu masalah dan pendapat pasangan saya tidak sesuai dengan pendapat saya, saya tidak dapat menerima pendapat tersebut.					
23	Setelah memiliki pasangan, saya tetap mempunyai waktu untuk melakukan kegiatan-kegiatan (hobi) yang saya sukai.					
24	Saya merasa cemas bila pasangan saya tidak ada disamping saya.					
25	Jika keluarga pasangan saya membutuhkan bantuan, saya bersedia membantu.					
26	Saya harus selalu menjadi pengambil keputusan dalam hubungan kami dan pasangan saya harus mematuhi keputusan tersebut.					
27	Saya memberi semangat kepada pasangan saya untuk lebih mengembangkan dirinya.					
28	Saya merasa kurang nyaman jika pergi ke suatu tempat tanpa ditemani pasangan saya.					
29	Saat ini adalah saat pengenalan akan pasangan dan saya belum memikirkan untuk membawa hubungan ini ke arah yang lebih serius.					
30	Saya lebih banyak menghabiskan waktu bersama pasangan saya, sehingga saya tidak mempunyai waktu lagi untuk bergaul dengan teman-teman saya.					
31	Bila ada perbedaan pendapat diantara kami berdua, saya berusaha mengabaikannya untuk menghindari terjadinya pertengkaran.					
32	Saya menghargai pasangan saya sebagai individu yang unik					
33	Saya enggan menyetujui setiap keputusan yang dibuat bersama dengan pasangan, karena saya seringkali tidak yakin dengan keputusan tersebut.					
34	Saya merasa kesal bila pasangan saya melakukan kegiatan yang ia sukai namun saya tidak menyukainya.					
35	Bila saya memberi sesuatu kepada pasangan saya, saya tidak memperhatikan apa yang sebenarnya dibutuhkan olehnya.					
36	Saya memperhatikan pasangan saya dengan cara memberi dorongan semangat kepadanya untuk dapat lebih mengembangkan dirinya.					
37	Saya tidak keberatan jika pasangan saya ingin menyendiri.					
38	Saya mengetahui kegiatan apa yang paling disukai pasangan saya					
39	Saya menganggap serius hubungan yang sedang saya jalani dan saya berusaha sebaik mungkin untuk mengenal pasangan saya secara mendalam.					

40	Saya merasa nyaman menceritakan apapun (masalah keluarga, pekerjaan, berita aktual, dll) kepada pasangan saya.					
41	Saya hanya berhubungan dengan pasangan saya bila saya bertatap muka secara langsung dengannya.					
42	Saya merasa bahwa saya masih belum banyak mengetahui sifat-sifat pasangan saya.					
43	Meskipun tidak sependapat dengan pasangan saya, tetapi saya dapat mengerti mengapa pendapatnya seperti itu.					
44	Saya tidak tahu apa yang diharapkan pasangan saya dari diri saya.					
45	Bagi saya sentuhan fisik merupakan hal yang biasa dan tidak harus dilandasi oleh kasih sayang (mis: pelukan, belaian, ciuman, dll)					
46	Saya memandang perbedaan diantara kami merupakan sesuatu yang wajar dan sah-sah saja.					
47	Saya mengetahui kelebihan-kelebihan pasangan saya.					
48	Saya memperhatikan pasangan saya dengan cara menyediakan waktu baginya.					
49	Saya merasa takut terikat dalam hubungan ini.					
50	Bila saya sedang merasa senang, saya mengekspresikannya di depan pasangan saya.					
51	Saya tidak tahu bagaimana hubungan pasangan saya dengan anggota keluarganya.					
52	Saya tidak mempertimbangkan pendapat pasangan saya sebelum mengambil suatu keputusan.					
53	Saya membebaskan pasangan saya untuk melakukan segala sesuatu sesuai dengan keinginannya.					
54	Saya mengetahui masa lalu pasangan saya yang berkaitan dengan kehidupan asmaranya. (mis: mantan pacar, orang yang pernah disukai, dll)					
55	Biasanya saya dapat menduga tindakan yang akan dilakukan oleh pasangan saya dalam menghadapi situasi-situasi tertentu.					
56	Saya hanya mengetahui hal-hal yang disukai oleh pasangan saya, karena saya tidak terlalu ingin tahu mengenai hal-hal yang tidak disukainya.					
57	Bila kami memiliki pendapat yang berbeda, pasangan saya harus mengalah dan mengikuti pendapat saya.					
58	Saya merasa senang bahwa kami memiliki kegiatan-kegiatan yang dapat kami lakukan bersama namun juga merasa senang bahwa kami memiliki kegiatan-kegiatan yang berlainan satu sama lain.					

59	Saya senang memperhatikan pasangan saya karena bagi saya pasangan adalah salah satu orang penting dalam kehidupan saya.					
60	Saya tidak dapat menerima bahwa pasangan saya memiliki kegiatan yang berbeda dengan saya.					
61	Pasangan saya adalah pelengkap kebahagiaan saya, namun ia bukanlah sumber kebahagiaan saya.					
62	Saya senang menemani pasangan saya melakukan hobinya, meskipun saya tidak menyukainya.					
63	Saya tidak menuntut pasangan saya untuk selalu bersama dengan saya, disaat ia sedang sibuk.					
64	Saya harus mengatur keuangan pasangan saya.					
65	Bagi saya, berpacaran hanyalah untuk mengisi waktu saja, lagi pula pasangan saya belum tentu menjadi suami saya.					
66	Saya tetap terlibat dalam suatu kegiatan meski pasangan saya tidak terlibat di dalamnya.					
67	Dalam mengatasi suatu masalah atau perbedaan pendapat, saya mencari solusi yang memuaskan hanya bagi diri saya sendiri.					
68	Bagi saya sentuhan fisik tidak seharusnya dilakukan karena itu bukanlah suatu bentuk ungkapan kasih sayang.					
69	Saya mau mendengarkan pasangan saya ketika ia memiliki keluhan atau masalah.					
70	Saya mengerti dan mendukung kesibukan pasangan saya.					
71	Saya tetap dapat melakukan berbagai kegiatan dengan baik tanpa didampingi pasangan saya.					
72	Saya tidak dapat menerima kekurangan-kekurangan yang ada pada diri pasangan saya.					
73	Saya senang bahwa pasangan saya mempunyai teman-teman diluar teman-teman yang kami kenal bersama.					
74	Bila saya melakukan kesalahan, saya lebih baik diam dan tidak perlu mengaku sehingga saya tidak harus meminta maaf kepada pasangan saya.					
75	Saya tidak terlalu perduli akan kebutuhan/ keinginan pasangan saya.					
76	Saya menyesuaikan kegiatan saya dengan kegiatan pasangan saya agar kami memiliki waktu bersama yang lebih banyak.					
77	Saya tidak mengetahui bagaimana masa lalu pasangan saya yang berkaitan dengan kehidupan keluarganya.					

78	Saya menghargai sudut pandang pasangan saya yang terkadang berbeda dengan saya.					
79	Bila sedang merasa sedih, saya mengekspresikannya kepada pasangan saya tanpa merasa takut dinilai sebagai wanita cengeng.					
80	Saya senang memberi semangat kepada pasangan saya untuk mencoba suatu kegiatan baru, meskipun saya tidak turut terlibat dalam kegiatan tersebut.					
81	Saya tidak ingin dibatasi dalam bergaul dengan lawan jenis.					
82	Saya berusaha memperhatikan pasangan saya melalui hal-hal kecil (mis: memberi hadiah, mengirim sms, dll)					
83	Bagi saya, seorang pacar adalah seseorang yang tidak pernah menolak keinginan saya dan selalu berusaha memenuhi keinginan tersebut.					
84	Dalam pengambilan keputusan, kami berusaha untuk mencari titik tengah yang menguntungkan kedua pihak.					
85	Saya senang menceritakan kegiatan sehari-hari saya, namun saya tidak senang mendengarkan cerita pasangan saya mengenai kegiatan-kegiatannya.					
86	Perselisihan yang terjadi diantara kami biasanya terjadi karena saya tidak mengetahui sifat-sifat pasangan saya.					
87	Bagi saya dalam setiap hubungan terdapat privasi dan saya tidak akan membicarakan masalah pribadi saya kepada pasangan saya.					
88	Setelah memiliki pasangan, saya lebih suka melakukan kegiatan-kegiatan yang pasangan saya lakukan daripada melakukan kegiatan saya sendiri.					
89	Saya berusaha melakukan setiap kegiatan seorang diri, karena saya tidak ingin di cap sebagai wanita yang tergantung pada pria.					
90	Sebelum pasangan saya memutuskan sesuatu bagi dirinya sendiri, saya harus menentukan keputusan yang akan diambil.					
91	Saya merasa tidak mampu memberikan apa yang pasangan saya butuhkan dan saya takut menyakitinya sehingga saya ingin memutuskan hubungan ini.					

HASIL UJI VALIDITAS

No	rs	Keterangan
1	0.51	Item Dipakai
2	0.65	Item Dipakai
3	0.68	Item Dipakai
4	0.11	Item Dibuang
5	0.60	Item Dipakai
6	0.63	Item Dipakai
7	0.35	Item Direvisi
8	0.73	Item Dipakai
9	0.44	Item Dipakai
10	0.56	Item Dipakai
11	0.09	Item Dibuang
12	0.68	Item Dipakai
13	0.38	Item Direvisi
14	0.70	Item Dipakai
15	0.58	Item Dipakai
16	0.70	Item Dipakai
17	0.52	Item Dipakai
18	0.74	Item Dipakai
19	0.71	Item Dipakai
20	0.45	Item Dipakai
21	0.39	Item Direvisi
22	0.61	Item Dipakai
23	0.86	Item Dipakai
24	0.64	Item Dipakai
25	0.42	Item Dipakai
26	0.76	Item Dipakai
27	0.68	Item Dipakai

28	0.59	Item Dipakai
29	0.64	Item Dipakai
30	0.33	Item Direvisi
31	0.40	Item Dipakai
32	0.52	Item Dipakai
33	0.64	Item Dipakai
34	0.31	Item Direvisi
35	0.85	Item Dipakai
36	0.49	Item Dipakai
37	0.29	Item Direvisi
38	0.38	Item Direvisi
39	0.66	Item Dipakai
40	0.86	Item Dipakai
41	0.53	Item Dipakai
42	0.04	Item Dibuang
43	0.74	Item Dipakai
44	0.20	Item Direvisi
45	0.77	Item Dipakai
46	0.68	Item Dipakai
47	0.41	Item Dipakai
48	0.51	Item Dipakai
49	0.61	Item Dipakai
50	0.53	Item Dipakai
51	0.63	Item Dibuang
52	-0.28	Item Dibuang
53	0.73	Item Dipakai
54	0.49	Item Dipakai
55	0.41	Item Dipakai
56	0.15	Item Dibuang
57	0.27	Item Direvisi

58	0.73	Item Dipakai
59	0.68	Item Dipakai
60	0.62	Item Dipakai
61	0.61	Item Dipakai
62	0.47	Item Dipakai
63	0.14	Item Dibuang
64	0.77	Item Dipakai
65	0.60	Item Dipakai
66	0.65	Item Dipakai
67	0.56	Item Dipakai
68	0.42	Item Dipakai
69	0.35	Item Direvisi
70	0.88	Item Dipakai
71	0.61	Item Dipakai
72	0.35	Item Direvisi
73	0.66	Item Dipakai
74	0.44	Item Dipakai
75	0.58	Item Dipakai
76	0.44	Item Dipakai
77	0.29	Item Direvisi
78	-0.26	Item Dibuang
79	0.34	Item Direvisi
80	0.38	Item Direvisi
81	0.81	Item Dipakai
82	0.21	Item Direvisi
83	0.79	Item Dipakai
84	0.30	Item Direvisi
85	0.68	Item Dipakai
86	0.72	Item Dipakai
87	0.29	Item Direvisi

88	0.51	Item Dipakai
89	0.55	Item Dipakai
90	0.83	Item Dipakai
91	0.28	Item Direvisi

Jumlah item yang dipakai : 85

Jumlah item yang direvisi : 18

Jumlah item yang dibuang : 6

Reliabilitas (alpha Cronbach) :

0.9106

TABEL 1. TABULASI SILANG STATUS INTIMACY DENGAN ASPEK KOMITMEN

STATUS INTIMACY		Count % within Status Intimacy % within Komitmen % of Total	KOMITMEN			Total
			rendah	sedang	tinggi	
STATUS INTIMACY	merger uncommitted	Count	1			1
		% within Status Intimacy	100.0%			100.0%
		% within Komitmen	11.1%			2.3%
		% of Total	2.3%			2.3%
	merger committed	Count	1	10	11	
		% within Status Intimacy	9.1%	90.9%		100.0%
		% within Komitmen	11.1%	28.6%		25.0%
		% of Total	2.3%	22.7%		25.0%
	preintimate	Count	6	2	8	
		% within Status Intimacy	75.0%	25.0%		100.0%
		% within Komitmen	66.7%	5.7%		18.2%
		% of Total	13.6%	4.5%		18.2%
	intimate	Count	1	23	24	
		% within Status Intimacy	4.2%	95.8%		100.0%
		% within Komitmen	11.1%	65.7%		54.5%
		% of Total	2.3%	52.3%		54.5%
Total		Count	9	35	44	
		% within Status Intimacy	20.5%	79.5%		100.0%
		% within Komitmen	100.0%	100.0%		100.0%
		% of Total	20.5%	79.5%		100.0%

TABEL 2. TABULASI SILANG STATUS INTIMACY DENGAN ASPEK KOMUNIKASI

STATUS INTIMACY			KOMUNIKASI			TOTAL
			rendah	sedang	tinggi	
merger uncommitted		Count		1		1
		% within Status Intimacy		100.0%		100.0%
		% within Komunikasi		20.0%		2.3%
		% of Total		2.3%		2.3%
		Count		4	7	11
		% within Status Intimacy		36.4%	63.6%	100.0%
		% within Komunikasi		80.0%	17.9%	25.0%
		% of Total		9.1%	15.9%	25.0%
		Count			8	8
		% within Status Intimacy			100.0%	100.0%
		% within Komunikasi			20.5%	18.2%
		% of Total			18.2%	18.2%
		Count			24	24
		% within Status Intimacy			100.0%	100.0%
		% within Komunikasi			61.5%	54.5%
		% of Total			54.5%	54.5%
Total		Count		5	39	44
		% within Status Intimacy		11.4%	88.6%	100.0%
		% within Komunikasi		100.0%	100.0%	100.0%
		% of Total		11.4%	88.6%	100.0%

TABEL 3. TABULASI SILANG STATUS INTIMACY DENGAN ASPEK PERHATIAN DAN KASIH SAYANG

STATUS INTIMACY			PERHATIAN DAN KASIH SAYANG			TOTAL
			rendah	sedang	tinggi	
merger uncommitted		Count			1	1
		% within Status Intimacy			100.0%	100.0%
		% within Perhatian & kasih sayang			2.5%	2.3%
		% of Total			2.3%	2.3%
		Count	2	9	11	
		% within Status Intimacy	18.2%	81.8%	100.0%	
		% within Perhatian & kasih sayang	50.0%	22.5%	25.0%	
		% of Total	4.5%	20.5%	25.0%	
		Count			8	8
		% within Status Intimacy			100.0%	100.0%
		% within Perhatian & kasih sayang			20.0%	18.2%
		% of Total			18.2%	18.2%
		Count	2	22	24	
		% within Status Intimacy	8.3%	91.7%	100.0%	
		% within Perhatian & kasih sayang	50.0%	55.0%	54.5%	
		% of Total	4.5%	50.0%	54.5%	
Total		Count	4	40	44	
		% within Status Intimacy	9.1%	90.9%	100.0%	
		% within Perhatian & kasih sayang	100.0%	100.0%	100.0%	
		% of Total	9.1%	90.9%	100.0%	

TABEL 4. TABULASI SILANG STATUS INTIMACY DENGAN ASPEK PENGETAHUAN AKAN SIFAT-SIFAT PASANGAN

			Pengetahuan akan sifat-sifat pasangan			Total
			rendah	sedang	tinggi	
STATUS INTIMACY	merger uncommitted	Count	1			1
		% within Status Intimacy		100.0%		100.0%
		% within Pengetahuan akan sifat-sifat pasangan		3.1%		2.3%
	merger committed	% of Total		2.3%		2.3%
	preintimate	Count	1	10		11
		% within Status Intimacy	9.1%	90.9%		100.0%
		% within Pengetahuan akan sifat-sifat pasangan	100.0%	31.3%		25.0%
	intimate	% of Total	2.3%	22.7%		25.0%
Total		Count	5		3	8
		% within Status Intimacy		62.5%	37.5%	100.0%
		% within Pengetahuan akan sifat-sifat pasangan		15.6%	27.3%	18.2%
		% of Total		11.4%	6.8%	18.2%
		Count	16		8	24
		% within Status Intimacy		66.7%	33.3%	100.0%
		% within Pengetahuan akan sifat-sifat pasangan		50.0%	72.7%	54.5%
		% of Total		36.4%	18.2%	54.5%
		Count	1	32	11	44
		% within Status Intimacy	2.3%	72.7%	25.0%	100.0%
		% within Pengetahuan akan sifat-sifat pasangan	100.0%	100.0%	100.0%	100.0%
		% of Total	2.3%	72.7%	25.0%	100.0%

TABEL 5. TABULASI SILANG STATUS INTIMACY DENGAN ASPEK PERSPECTIVE TAKING

STATUS INTIMACY		Count % within Status Intimacy % within Perspective-taking % of Total	PERSPECTIVE – TAKING			Total
			rendah	sedang	tinggi	
merger uncommitted		1 100.0% 50.0% 2.3%				1 100.0% 2.3% 2.3%
merger committed		1 9.1% 50.0% 2.3%	8 72.7% 57.1% 18.2%	2 18.2% 7.1% 4.5%		11 100.0% 25.0% 25.0%
preintimate		Count % within Status Intimacy % within Perspective-taking % of Total		2 25.0% 14.3% 4.5%	6 75.0% 21.4% 13.6%	8 100.0% 18.2% 18.2%
intimate		Count % within Status Intimacy % within Perspective-taking % of Total		4 16.7% 28.6% 9.1%	20 83.3% 71.4% 45.5%	24 100.0% 54.5% 54.5%
Total		Count % within Status Intimacy % within Perspective-taking % of Total	2 4.5% 100.0% 4.5%	14 31.8% 100.0% 31.8%	28 63.6% 100.0% 63.6%	44 100.0% 100.0% 100.0%

TABEL 6. TABULASI SILANG STATUS INTIMACY DENGAN ASPEK KEKUASAAN DAN PENGAMBILAN KEPUTUSAN

			Kekuasaan dan pengambilan keputusan			Total
			rendah	sedang	tinggi	
STATUS INTIMACY	merger uncommitted	Count	1			1
		% within Status Intimacy	100.0%			100.0%
		% within Kekuasaan & pengambilan keputusan	7.7%			2.3%
		% of Total	2.3%			2.3%
	merger committed	Count	8	3		11
		% within Status Intimacy	72.7%	27.3%		100.0%
		% within Kekuasaan & pengambilan keputusan	61.5%	9.7%		25.0%
		% of Total	18.2%	6.8%		25.0%
	preintimate	Count	2	6		8
		% within Status Intimacy	25.0%	75.0%		100.0%
		% within Kekuasaan & pengambilan keputusan	15.4%	19.4%		18.2%
		% of Total	4.5%	13.6%		18.2%
	intimate	Count	2	22		24
		% within Status Intimacy	8.3%	91.7%		100.0%
		% within Kekuasaan & pengambilan keputusan	15.4%	71.0%		54.5%
		% of Total	4.5%	50.0%		54.5%
Total		Count	13	31		44
		% within Status Intimacy	29.5%	70.5%		100.0%
		% within Kekuasaan & pengambilan keputusan	100.0%	100.0%		100.0%
		% of Total	29.5%	70.5%		100.0%

TABEL 7. TABULASI SILANG STATUS INTIMACY DENGAN ASPEK MEMPERTAHANKAN MINAT PRIBADI

STATUS INTIMACY		Count % within Status Intimacy % within Mempertahankan minat pribadi % of Total	Mempertahankan minat pribadi			Total
			rendah	sedang	tinggi	
merger uncommitted		Count % within Status Intimacy % within Mempertahankan minat pribadi % of Total	1 100.0% 50.0% 2.3%			1 100.0% 2.3% 2.3%
merger committed		Count % within Status Intimacy % within Mempertahankan minat pribadi % of Total	1 9.1% 50.0% 2.3%	6 54.5% 35.3% 13.6%	4 36.4% 16.0% 9.1%	11 100.0% 25.0% 25.0%
preintimate		Count % within Status Intimacy % within Mempertahankan minat pribadi % of Total		2 25.0% 11.8% 4.5%	6 75.0% 24.0% 13.6%	8 100.0% 18.2% 18.2%
intimate		Count % within Status Intimacy % within Mempertahankan minat pribadi % of Total		9 37.5% 52.9% 20.5%	15 62.5% 60.0% 34.1%	24 100.0% 54.5% 54.5%
Total		Count % within Status Intimacy % within Mempertahankan minat pribadi % of Total	2 4.5% 100.0% 4.5%	17 38.6% 100.0% 38.6%	25 56.8% 100.0% 56.8%	44 100.0% 100.0% 100.0%

TABEL 8. TABULASI SILANG STATUS INTIMACY DENGAN ASPEK PENERIMAAN TERHADAP KETERPISAHAN DARI PASANGAN

			Penerimaan terhadap keterpisahan dari pasangan			Total
			rendah	sedang	tinggi	
STATUS INTIMACY	merger uncommitted	Count	1			1
		% within Status Intimacy	100.0%			100.0%
		% within penerimaan thd keterpisahan	5.3%			2.3%
		% of Total	2.3%			2.3%
	merger committed	Count	7	4	11	
		% within Status Intimacy	63.6%	36.4%	100.0%	
		% within penerimaan thd keterpisahan	36.8%	16.0%	25.0%	
		% of Total	15.9%	9.1%	25.0%	
	preintimate	Count	2	6	8	
		% within Status Intimacy	25.0%	75.0%	100.0%	
		% within penerimaan thd keterpisahan	10.5%	24.0%	18.2%	
		% of Total	4.5%	13.6%	18.2%	
	intimate	Count	9	15	24	
		% within Status Intimacy	37.5%	62.5%	100.0%	
		% within penerimaan thd keterpisahan	47.4%	60.0%	54.5%	
		% of Total	20.5%	34.1%	54.5%	
Total		Count	19	25	44	
		% within Status Intimacy	43.2%	56.8%	100.0%	
		% within penerimaan thd keterpisahan	100.0%	100.0%	100.0%	
		% of Total	43.2%	56.8%	100.0%	

TABEL 9. TABULASI SILANG STATUS INTIMACY DENGAN ASPEK KETERGANTUNGAN TERHADAP PASANGAN

			Ketergantungan terhadap pasangan			Total
			rendah	sedang	tinggi	
STATUS INTIMACY	merger uncommitted	Count			1	1
		% within Status Intimacy			100.0%	100.0%
		% within Ketergantungan thd pasangan			10.0%	2.3%
		% of Total			2.3%	2.3%
	merger committed	Count	5	6	11	
		% within Status Intimacy	45.5%	54.5%	100.0%	
		% within Ketergantungan thd pasangan	14.7%	60.0%	25.0%	
		% of Total	11.4%	13.6%	25.0%	
	preintimate	Count	6	2	8	
		% within Status Intimacy	75.0%	25.0%	100.0%	
		% within Ketergantungan thd pasangan	17.6%	20.0%	18.2%	
		% of Total	13.6%	4.5%	18.2%	
	intimate	Count	23	1	24	
		% within Status Intimacy	95.8%	4.2%	100.0%	
		% within Ketergantungan thd pasangan	67.6%	10.0%	54.5%	
		% of Total	52.3%	2.3%	54.5%	
Total		Count	34	10	44	
		% within Status Intimacy	77.3%	22.7%	100.0%	
		% within Ketergantungan thd pasangan	100.0%	100.0%	100.0%	
		% of Total	77.3%	22.7%	100.0%	

TABEL 10. TABULASI SILANG STATUS INTIMACY DENGAN USIA

			USIA						Total
			30 tahun	31 tahun	32 tahun	33 tahun	34 tahun	35 tahun	
STATUS INTIMACY	merger uncommitted	Count % within Status Intimacy % within USIA % of Total			1 100.0% 14.3% 2.3%				1 100.0% 2.3% 2.3%
	merger committed	Count % within Status Intimacy % within USIA % of Total	7 63.6% 33.3% 15.9%	1 9.1% 10.0% 2.3%	2 18.2% 28.6% 4.5%	1 9.1% 25.0% 2.3%			11 100.0% 25.0% 25.0%
	preintimate	Count % within Status Intimacy % within USIA % of Total	3 37.5% 14.3% 6.8%	3 37.5% 30.0% 6.8%			1 12.5% 100.0% 2.3%	1 12.5% 100.0% 2.3%	8 100.0% 18.2% 18.2%
	intimate	Count % within Status Intimacy % within USIA % of Total	11 45.8% 52.4% 25.0%	6 25.0% 60.0% 13.6%	4 16.7% 57.1% 9.1%	3 12.5% 75.0% 6.8%			24 100.0% 54.5% 54.5%
Total		Count % within Status Intimacy % within USIA % of Total	21 47.7% 100.0% 47.7%	10 22.7% 100.0% 22.7%	7 15.9% 100.0% 15.9%	4 9.1% 100.0% 9.1%	1 2.3% 100.0% 2.3%	1 2.3% 100.0% 2.3%	44 100.0% 100.0% 100.0%

TABEL 11. TABULASI SILANG STATUS INTIMACY DENGAN LAMANYA MASA BERPACARAN

			LAMANYA MASA BERPACARAN					Total
			1thn - 1thn 11bln	2thn - 2thn 11bln	3thn - 3thn 11bln	4thn - 4thn 11bln	5 tahun keatas	
STATUS INTIMACY	merger uncommitted	Count				1		1
		% within Status Intimacy				100.0%		100.0%
	merger committed	% within Masa pacaran				16.7%		2.3%
		% of Total				2.3%		2.3%
	preintimate	Count	2	4		1	4	11
		% within Status Intimacy	18.2%	36.4%		9.1%	36.4%	100.0%
		% within Masa pacaran	25.0%	26.7%		16.7%	36.4%	25.0%
		% of Total	4.5%	9.1%		2.3%	9.1%	25.0%
	intimate	Count	1	2	2	1	2	8
		% within Status Intimacy	12.5%	25.0%	25.0%	12.5%	25.0%	100.0%
		% within Masa pacaran	12.5%	13.3%	50.0%	16.7%	18.2%	18.2%
		% of Total	2.3%	4.5%	4.5%	2.3%	4.5%	18.2%
		Count	5	9	2	3	5	24
		% within Status Intimacy	20.8%	37.5%	8.3%	12.5%	20.8%	100.0%
		% within Masa pacaran	62.5%	60.0%	50.0%	50.0%	45.5%	54.5%
		% of Total	11.4%	20.5%	4.5%	6.8%	11.4%	54.5%
Total		Count	8	15	4	6	11	44
		% within Status Intimacy	18.2%	34.1%	9.1%	13.6%	25.0%	100.0%
		% within Masa pacaran	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%
		% of Total	18.2%	34.1%	9.1%	13.6%	25.0%	100.0%

TABEL 12. TABULASI SILANG STATUS INTIMACY DENGAN PENGALAMAN BERPACARAN

STATUS INTIMACY		Count % within Status Intimacy % within Pengalaman pacaran % of Total	PENGALAMAN BERPACARAN					Total
			1x	2x	3x	5x	>5x	
	merger uncommitted				1 100.0%			1 100.0%
		% within Status Intimacy % within Pengalaman pacaran % of Total			6.7% 2.3%			2.3% 2.3%
	merger committed	Count % within Status Intimacy % within Pengalaman pacaran % of Total	3 27.3% 16.7% 6.8%	3 27.3% 50.0% 6.8%	4 36.4% 26.7% 9.1%		1 9.1% 50.0% 2.3%	11 100.0% 25.0% 25.0%
	preintimate	Count % within Status Intimacy % within Pengalaman pacaran % of Total	5 62.5% 27.8% 11.4%		2 25.0% 13.3% 4.5%	1 12.5% 33.3% 2.3%		8 100.0% 18.2% 18.2%
	intimate	Count % within Status Intimacy % within Pengalaman pacaran % of Total	10 41.7% 55.6% 22.7%	3 12.5% 50.0% 6.8%	8 33.3% 53.3% 18.2%	2 8.3% 66.7% 4.5%	1 4.2% 50.0% 2.3%	24 100.0% 54.5% 54.5%
Total		Count % within Status Intimacy % within Pengalaman pacaran % of Total	18 40.9% 100.0% 40.9%	6 13.6% 100.0% 13.6%	15 34.1% 100.0% 34.1%	3 6.8% 100.0% 6.8%	2 4.5% 100.0% 4.5%	44 100.0% 100.0% 100.0%

TABEL 13. TABULASI SILANG STATUS INTIMACY DENGAN DERAJAT KETERGANTUNGAN

STATUS INTIMACY			DERAJAT KETERGANTUNGAN			Total
			mandiri	tergantung	Mandiri dan tergantung	
merger uncommitted		Count	1			1
		% within Status Intimacy	100.0%			100.0%
		% within Ketergantungan	3.7%			2.3%
		% of Total	2.3%			2.3%
merger committed		Count	8	2	1	11
		% within Status Intimacy	72.7%	18.2%	9.1%	100.0%
		% within Ketergantungan	29.6%	14.3%	33.3%	25.0%
		% of Total	18.2%	4.5%	2.3%	25.0%
preintimate		Count	5	2	1	8
		% within Status Intimacy	62.5%	25.0%	12.5%	100.0%
		% within Ketergantungan	18.5%	14.3%	33.3%	18.2%
		% of Total	11.4%	4.5%	2.3%	18.2%
intimate		Count	13	10	1	24
		% within Status Intimacy	54.2%	41.7%	4.2%	100.0%
		% within Ketergantungan	48.1%	71.4%	33.3%	54.5%
		% of Total	29.5%	22.7%	2.3%	54.5%
Total		Count	27	14	3	44
		% within Status Intimacy	61.4%	31.8%	6.8%	100.0%
		% within Ketergantungan	100.0%	100.0%	100.0%	100.0%
		% of Total	61.4%	31.8%	6.8%	100.0%

TABEL 14. TABULASI SILANG STATUS INTIMACY DENGAN DERAJAT KETERBUKAAN

			DERAJAT KETERBUKAAN								Total
STATUS INTIMACY	merger uncommitted	Count % within Status intimacy % within Keterbukaan % of Total	terbuka untuk masukan	terbuka untuk ungkapkan	tertutup pada masukan	tertutup untuk ungkapkan	terbuka untuk masukan & ungkapkan	tertutup pada masukan & ungkapkan	terbuka untuk ungkapkan, sulit menerima masukan	terbuka pada masukan, sulit untuk ungkapkan	
							1 100.0%				1 100.0%
	merger committed	Count % within Status intimacy % within Keterbukaan % of Total		3 27.3%		1 9.1%	4 36.4%	1 9.1%	1 9.1%	1 9.1%	11 100.0%
				25.0% 6.8%		25.0% 2.3%	22.2% 9.1%	100.0% 2.3%	16.7% 2.3%	100.0% 2.3%	25.0% 25.0%
	preintimate	Count % within Status intimacy % within Keterbukaan % of Total		1 12.5%		2 25.0%	4 50.0%		1 12.5%		8 100.0%
				8.3% 2.3%		50.0% 4.5%	22.2% 9.1%		16.7% 2.3%		18.2% 18.2%
	intimate	Count % within Status intimacy % within Keterbukaan % of Total	1 4.2% 100.0% 2.3%	8 33.3% 66.7% 18.2%	1 4.2% 100.0% 2.3%	1 4.2% 25.0% 2.3%	9 37.5% 50.0% 20.5%		4 16.7% 66.7% 9.1%		24 100.0% 54.5% 54.5%
	1 2.3% 100.0% 2.3%	12 27.3% 100.0% 27.3%	1 2.3% 100.0% 2.3%	4 9.1% 100.0% 9.1%	18 40.9% 100.0% 40.9%	1 2.3% 100.0% 2.3%	6 13.6% 100.0% 13.6%	1 2.3% 100.0% 2.3%	44 100.0% 100.0% 100.0%		
Total		Count % within Status intimacy % within Keterbukaan % of Total	1 2.3% 100.0% 2.3%	12 27.3% 100.0% 27.3%	1 2.3% 100.0% 2.3%	4 9.1% 100.0% 9.1%	18 40.9% 100.0% 40.9%	1 2.3% 100.0% 2.3%	6 13.6% 100.0% 13.6%	1 2.3% 100.0% 2.3%	44 100.0% 100.0% 100.0%

Lampiran 3.3. Validitas dan Reliabilitas Alat ukur

Validitas Alat Ukur

Langkah-langkah yang ditempuh dalam pengujian validitas alat ukur adalah sebagai berikut :

- 1) mendefinisikan secara operasional variabel yang akan diukur
- 2) melakukan uji coba (*try out*) skala pengukur pada sejumlah responden yang dapat mewakili populasi penelitian ini.
- 3) Mempersiapkan tabel tabulasi jawaban
- 4) Menghitung korelasi antara masing-masing item dengan total skor dengan menggunakan rumus *rank Spearman* :

$$rs = \frac{\sum_{i=1}^n R(Xi)R(Yi) - n\left(\frac{n+1}{2}\right)^2}{\sqrt{\left[\sum_{i=1}^n R^2(Xi) - n\left(\frac{n+1}{2}\right)^2\right] \left[\sum_{i=1}^n R^2(Yi) - n\left(\frac{n+1}{2}\right)^2\right]}} \text{ bila ada data kembar}$$

$$rs = 1 - \frac{6 \sum_{i=1}^n di^2}{n(n^2 - 1)}, \text{ dimana } di = R(Xi) - R(Yi) \text{ bila tidak ada data kembar.}$$

- 5) Menentukan setiap item yang memiliki validitas yang baik dengan kriteria

Guilford (1956) :

- | | |
|-------------|---|
| 0.00 – 0.19 | : item dibuang |
| 0.20 – 0.39 | : item direvisi (korelasi rendah) |
| 0.40 – 0.69 | : item dipakai (korelasi sedang) |
| 0.70 – 0.89 | : item dipakai (korelasi tinggi) |
| 0.9 – 1.00 | : item dipakai (korelasi sangat tinggi) |

Reliabilitas Alat Ukur

Langkah-langkah pengujian reliabilitas alat ukur adalah sebagai berikut :

1. Memberikan skor untuk setiap item dari seluruh responden.
2. Menghitung jumlah skor total dari seluruh item.
3. Menghitung varians (S_i^2) dari masing-masing item, dengan rumus :

$$S_i^2 = \frac{\sum_{i=1}^n (X_i - \bar{X})^2}{n-1}$$

4. Menghitung varians dari total skor (S^2)
5. Menghitung korelasi nilai-nilai varians dengan menggunakan rumus koefisien alpha Cronbach sebagai berikut :

$$R = \alpha = \frac{N}{N-1} \left[\frac{S^2 - \sum S_i^2}{S^2} \right]$$

Keterangan :

$R = \alpha$ = koefisien korelasi alpha cronbach

N = Jumlah item

S^2 = varians dari skor total item

$\sum S_i^2$ = jumlah varians dari skor setiap item

6. Menentukan reliabilitas alat ukur dengan cara membandingkan nilai reliabilitas dengan kriteria Guilford (1956), yaitu :

0.00 – 0.19	: Hubungan sangat kecil dan bisa diabaikan
0.20 – 0.39	: Hubungan kecil (reliabilitas rendah)
0.40 – 0.69	: Hubungan cukup erat (reliabilitas sedang)
0.70 – 0.89	: Hubungan erat (reliabilitas tinggi)
0.90 – 1.00	: Hubungan sangat erat (reliabilitas tinggi sekali)