

LAMPIRAN

LAMPIRAN 1

LAMPIRAN 2

Validitas dan Reliabilitas Skala Intensi Melakukan Kenakalan Remaja

Putaran 1

*****Method 1 (space saver) will be used for this analysis*****
 R E L I A B I L I T Y A N A L Y S I S - S C A L E (A L P H A)

Item-total Statistics	Scale Mean if Item Deleted	Scale Variance if Item Deleted	Corrected Item- Total Correlation	Alpha if Item Deleted
INTEN1	65.0795	105.2925	.3687	.8547
INTEN2	64.8636	103.8662	.5014	.8521
INTEN3	65.1136	108.2858	.1396	.8591
INTEN4	64.7841	102.6540	.5128	.8512
INTEN5	64.7500	105.2011	.3689	.8547
INTEN6	64.8864	104.8605	.3059	.8561
INTEN7	64.9205	103.0856	.4488	.8526
INTEN8	64.7614	103.8389	.4594	.8527
INTEN9	64.6705	102.2465	.5207	.8509
INTEN10	64.8295	103.6373	.4393	.8529
INTEN11	64.7614	103.9079	.3935	.8539
INTEN12	64.5568	106.5485	.1079	.8651
INTEN13	64.4091	106.8422	.2259	.8576
INTEN14	64.2955	103.6818	.4592	.8526
INTEN15	64.6705	104.3154	.3224	.8558
INTEN16	65.0909	104.5664	.3883	.8542
INTEN17	64.6136	103.8490	.3690	.8545
INTEN18	64.5114	104.8045	.3660	.8546
INTEN19	64.8864	107.0444	.2131	.8579
INTEN20	64.6136	105.8030	.2625	.8571
INTEN21	64.5682	103.8344	.3608	.8547
INTEN22	64.5682	105.1447	.2053	.8603
INTEN23	64.6023	104.0584	.3679	.8545
INTEN24	64.6023	105.0239	.3486	.8550
INTEN25	64.4886	102.3677	.4437	.8525
INTEN26	64.5455	106.3657	.2923	.8562
INTEN27	65.0000	105.5862	.2860	.8565
INTEN28	64.6477	104.7595	.3313	.8554
INTEN29	64.3523	103.1503	.4759	.8521
INTEN30	65.0341	106.7919	.2074	.8582
INTEN31	64.7727	104.5455	.3877	.8542
INTEN32	64.8864	101.9869	.5195	.8508
INTEN33	64.8864	102.1249	.5508	.8503
INTEN34	64.4205	105.0051	.3719	.8546
INTEN35	64.6932	105.2956	.3459	.8551
INTEN36	64.7500	106.3046	.2909	.8563

R E L I A B I L I T Y A N A L Y S I S - S C A L E (A L P H A)

Reliability Coefficients

N of Cases = 88.0

N of Items = 36

Alpha = .8584

Putaran 2

*****Method 1 (space saver) will be used for this analysis*****

RELIABILITY ANALYSIS - SCALE (ALPHA)

Item-total Statistics

	Scale Mean if Item Deleted	Scale Variance if Item Deleted	Corrected Item- Total Correlation	Alpha if Item Deleted
INTEN1	46.8750	70.8463	.4175	.8604
INTEN2	46.6591	69.7905	.5410	.8573
INTEN4	46.5795	69.0511	.5225	.8572
INTEN5	46.5455	70.9864	.3954	.8609
INTEN6	46.6818	70.7252	.3230	.8633
INTEN7	46.7159	70.1138	.3965	.8609
INTEN8	46.5568	70.1117	.4616	.8591
INTEN9	46.4659	69.0563	.4998	.8578
INTEN10	46.6250	70.0072	.4351	.8597
INTEN11	46.5568	70.7094	.3478	.8623
INTEN14	46.0909	69.8997	.4690	.8588
INTEN15	46.4659	70.9643	.2858	.8647
INTEN16	46.8864	70.6536	.3950	.8609
INTEN17	46.4091	69.8767	.3878	.8612
INTEN18	46.3068	71.2956	.3315	.8626
INTEN21	46.3636	69.6134	.3987	.8609
INTEN23	46.3977	69.9664	.3944	.8610
INTEN24	46.3977	70.9090	.3658	.8617
INTEN25	46.2841	69.0563	.4310	.8599
INTEN28	46.4432	70.3416	.3753	.8615
INTEN29	46.1477	69.2998	.4998	.8579
INTEN31	46.5682	70.7539	.3834	.8612
INTEN32	46.6818	68.5873	.5208	.8570
INTEN33	46.6818	69.0240	.5236	.8572
INTEN34	46.2159	71.1138	.3696	.8616
INTEN35	46.4886	71.3562	.3431	.8623

Reliability Coefficients

N of Cases = 88.0

N of Items = 26

Alpha = .8650

Putaran 3

*****Method 1 (space saver) will be used for this analysis*****

RELIABILITY ANALYSIS - SCALE (ALPHA)

Item-total Statistics

	Scale Mean if Item Deleted	Scale Variance if Item Deleted	Corrected Item- Total Correlation	Alpha if Item Deleted
INTEN1	44.9773	66.4592	.4185	.8600
INTEN2	44.7614	65.6091	.5235	.8573
INTEN4	44.6818	64.8401	.5121	.8571
INTEN5	44.6477	66.5067	.4053	.8603
INTEN6	44.7841	66.2632	.3297	.8629
INTEN7	44.8182	65.5528	.4143	.8600
INTEN8	44.6591	65.6755	.4697	.8585
INTEN9	44.5682	64.7309	.5000	.8573
INTEN10	44.7273	65.4420	.4548	.8588
INTEN11	44.6591	66.3882	.3429	.8623
INTEN14	44.1932	65.4910	.4749	.8583
INTEN16	44.9886	66.2412	.3987	.8605
INTEN17	44.5114	65.4941	.3902	.8609
INTEN18	44.4091	67.1641	.3069	.8631
INTEN21	44.4659	65.1482	.4085	.8604
INTEN23	44.5000	65.7701	.3809	.8612
INTEN24	44.5000	66.5057	.3678	.8614
INTEN25	44.3864	64.6076	.4408	.8593
INTEN28	44.5455	66.2278	.3534	.8620
INTEN29	44.2500	64.8333	.5127	.8570
INTEN31	44.6705	66.5453	.3674	.8614
INTEN32	44.7841	64.1023	.5365	.8561
INTEN33	44.7841	64.9069	.5044	.8573
INTEN34	44.3182	66.6562	.3766	.8611
INTEN35	44.5909	67.0721	.3323	.8623

Reliability Coefficients

N of Cases = 88.0

N of Items = 25

Alpha = .8647

LAMPIRAN 3

Validitas dan Reliabilitas Skala Konformitas terhadap Teman Sebaya

Putaran 1

*****Method 1 (space saver) will be used for this analysis*****
 R E L I A B I L I T Y A N A L Y S I S - S C A L E (A L P H A)

Item-total Statistics

	Scale Mean if Item Deleted	Scale Variance if Item Deleted	Corrected Item- Total Correlation	Alpha if Item Deleted
KONF1	64.5000	134.9425	.2105	.9094
KONF2	64.3523	130.7825	.4184	.9069
KONF3	64.2955	127.3830	.5641	.9046
KONF4	64.1136	125.6881	.6854	.9026
KONF5	63.9205	135.6373	.1736	.9097
KONF6	63.8523	133.7365	.3423	.9077
KONF7	64.1932	130.1806	.5256	.9054
KONF8	64.1705	130.6947	.5163	.9056
KONF9	63.4545	139.5152	-.1006	.9151
KONF10	64.0795	132.4189	.2691	.9097
KONF11	64.6023	131.6906	.5110	.9059
KONF12	64.0568	131.3646	.4497	.9064
KONF13	64.3523	125.9319	.7233	.9022
KONF14	63.9659	130.3092	.5802	.9049
KONF15	64.1705	129.8672	.5587	.9050
KONF16	64.2386	129.3102	.5675	.9048
KONF17	64.2727	127.8328	.6385	.9036
KONF18	64.1705	131.6143	.4078	.9070
KONF19	64.3750	132.1911	.4364	.9066
KONF20	64.1705	127.6603	.6588	.9034
KONF21	64.2955	129.8657	.5269	.9053
KONF22	64.2727	128.0857	.6217	.9039
KONF23	64.1364	129.5904	.5453	.9051
KONF24	64.3750	128.5129	.5697	.9046
KONF25	64.2159	134.6540	.2567	.9087
KONF26	64.0568	130.8128	.4738	.9061
KONF27	64.1023	133.6101	.3449	.9077
KONF28	64.0455	131.2623	.4973	.9059
KONF29	64.2159	132.2402	.3432	.9080
KONF30	64.3409	127.6296	.4865	.9061
KONF31	64.2386	131.9769	.4257	.9067
KONF32	64.0795	134.9016	.2294	.9091
KONF33	64.0568	132.3990	.4040	.9070
KONF34	64.1250	133.1451	.4041	.9071
KONF35	64.3068	129.2036	.4327	.9069
KONF36	63.8295	130.8327	.3940	.9073

R E L I A B I L I T Y A N A L Y S I S - S C A L E (A L P H A)

Reliability Coefficients

N of Cases = 86.0

N of Items = 36

Alpha = .9088

Putaran 2

*****Method 1 (space saver) will be used for this analysis*****
 RELIABILITY ANALYSIS - SCALE (ALPHA)

Item-total Statistics

	Scale Mean if Item Deleted	Scale Variance if Item Deleted	Corrected Item- Total Correlation	Alpha if Item Deleted
KONF2	52.6023	114.1963	.4104	.9183
KONF3	52.5455	110.6876	.5774	.9157
KONF4	52.3636	109.3145	.6863	.9138
KONF6	52.1023	116.8055	.3460	.9188
KONF7	52.4432	113.4910	.5280	.9165
KONF8	52.4205	113.9936	.5171	.9167
KONF11	52.8523	115.0929	.4972	.9171
KONF12	52.3068	114.7898	.4374	.9177
KONF13	52.6023	109.3228	.7397	.9131
KONF14	52.2159	113.6195	.5826	.9159
KONF15	52.4205	113.0970	.5691	.9160
KONF16	52.4886	112.5516	.5792	.9157
KONF17	52.5227	111.1489	.6516	.9146
KONF18	52.4205	115.0051	.3971	.9184
KONF19	52.6250	115.3635	.4396	.9177
KONF20	52.4205	111.2350	.6543	.9146
KONF21	52.5455	112.9634	.5462	.9162
KONF22	52.5227	111.2868	.6417	.9148
KONF23	52.3864	112.7456	.5618	.9160
KONF24	52.6250	112.1221	.5587	.9160
KONF26	52.3068	113.8013	.4968	.9169
KONF27	52.3523	116.9664	.3245	.9191
KONF28	52.2955	114.3945	.5088	.9168
KONF29	52.4659	115.4931	.3394	.9193
KONF30	52.5909	111.0721	.4892	.9176
KONF31	52.4886	115.0114	.4406	.9177
KONF33	52.3068	115.5485	.4077	.9181
KONF34	52.3750	116.5359	.3823	.9184
KONF35	52.5568	112.7324	.4246	.9186
KONF36	52.0795	114.1430	.3925	.9187

Reliability Coefficients

N of Cases = 88.0

N of Items = 30

Alpha = .9194

LAMPIRAN 4

Coding Aitem Valid Intensi melakukan Kenakalan Remaja

NO	Kls	Usia	1	2	4	5	6	7	8	9	10	11	14	16	17	18	21	23	24	25	28	29	31	32	33	34	35	T
1	1	16	2	2	2	2	2	2	2	2	3	2	2	2	2	3	2	2	2	2	3	2	1	2	2	3	2	53
2	1	16	2	1	1	2	2	1	2	2	2	1	2	1	3	1	3	2	2	1	3	3	2	2	2	2	2	47
3	1	16	2	1	1	1	1	1	2	1	2	2	2	1	2	2	2	1	2	2	2	2	2	2	1	1	1	39
4	1	16	1	1	1	1	3	2	2	1	2	1	1	1	1	3	1	2	2	2	1	2	1	1	1	2	2	38
5	1	15	3	2	3	3	2	1	2	3	1	1	3	1	2	2	2	2	2	2	2	2	2	2	1	2	2	50
6	1	16	1	2	1	2	1	2	1	2	2	2	2	2	1	1	2	1	1	1	2	2	2	2	1	3	2	41
7	1	16	1	2	2	2	2	2	2	2	1	2	2	1	2	2	2	2	2	1	2	1	2	2	1	1	2	43
8	1	16	1	2	1	2	1	1	1	2	2	2	2	1	1	2	2	2	2	1	2	2	2	1	1	2	2	40
9	1	15	1	1	1	1	2	2	1	1	1	1	2	1	1	1	4	1	2	1	1	1	1	1	1	3	1	34
10	1	15	1	1	2	2	2	1	2	1	2	1	2	1	2	1	1	1	2	2	2	2	2	2	2	2	1	39
11	1	16	2	2	2	2	2	2	2	2	2	2	3	2	2	3	2	2	3	2	2	2	2	2	2	2	2	53
12	1	16	2	2	2	2	3	2	3	2	4	1	4	2	2	2	2	3	2	3	2	4	2	2	3	1	1	58
13	1	16	2	2	2	2	1	1	1	2	1	1	2	1	2	1	2	1	1	1	1	2	4	1	2	2	1	39
14	1	16	2	1	3	2	3	4	3	2	1	2	3	1	1	3	2	1	2	2	2	3	1	1	3	2	2	52
15	1	16	2	2	3	1	2	3	2	2	1	1	2	1	1	3	4	4	4	3	3	3	2	2	3	1	3	58
16	1	16	2	1	2	2	2	2	2	2	1	2	2	1	2	2	2	2	2	2	1	2	2	2	2	2	2	46
17	1	16	1	1	1	2	2	2	1	1	1	2	2	1	1	1	2	2	1	1	1	2	2	1	2	2	2	37
18	1	16	1	1	2	1	2	1	2	2	1	2	2	1	1	3	2	2	2	4	2	1	1	1	2	2	1	42
19	1	16	2	2	1	2	1	1	3	3	2	3	3	1	3	2	3	3	1	1	1	2	1	1	2	2	3	49
20	1	16	2	2	3	2	3	2	3	2	3	2	4	2	2	2	2	3	2	3	2	3	2	2	2	3	3	61
21	1	17	2	3	3	3	1	1	2	2	2	2	3	1	4	3	4	4	1	3	4	3	4	3	3	3	3	67
22	1	17	2	3	2	2	2	2	2	3	3	3	3	1	3	3	3	2	3	3	2	3	3	2	3	3	3	64
23	1	16	2	2	1	2	1	2	1	2	2	2	2	2	1	1	2	2	2	1	2	2	2	2	1	2	1	42
24	1	17	1	1	3	1	2	1	1	2	2	2	1	2	2	2	2	2	1	2	2	2	1	2	1	2	1	41
25	1	16	2	2	2	2	2	2	2	2	2	3	2	1	2	2	2	2	1	3	2	2	2	2	2	2	1	49
26	3	17	2	3	3	3	2	3	3	4	3	4	4	4	4	3	4	4	4	3	4	3	4	3	4	4	3	85
27	3	17	1	1	2	1	1	1	2	2	1	1	2	2	2	1	2	2	2	2	1	2	2	1	1	2	1	38
28	1	16	1	2	2	3	2	2	2	3	2	2	2	1	3	2	3	2	2	2	2	2	3	1	2	2	2	52
29	1	15	2	2	2	2	2	3	2	3	2	3	2	2	2	3	2	2	2	3	2	3	1	1	2	3	2	55
30	1	16	1	2	1	1	1	1	1	2	1	1	2	1	2	2	1	1	2	2	1	2	2	2	1	2	2	37

31	3	17	2	1	2	3	4	4	1	1	1	1	4	2	1	1	2	1	2	4	4	4	3	4	1	3	1	57	
32	1	16	1	1	1	1	1	1	1	1	1	1	2	1	2	2	2	2	2	3	2	2	2	1	2	2	2	39	
33	1	16	1	1	2	2	2	2	2	2	2	2	2	1	2	2	2	2	2	2	1	2	2	2	2	2	2	46	
34	1	16	1	1	2	2	1	2	2	2	2	1	2	1	1	3	2	2	2	2	1	2	2	2	2	2	2	44	
35	1	16	2	2	2	2	2	3	2	3	2	3	2	2	2	2	2	1	2	2	2	2	2	2	2	2	2	52	
36	3	18	2	2	2	2	1	1	2	2	2	3	2	1	2	2	2	2	1	2	1	2	2	2	2	2	2	46	
37	1	16	1	2	3	1	1	1	2	2	1	1	3	1	1	1	2	2	1	3	4	1	1	1	1	2	1	40	
38	1	16	1	2	1	1	1	2	3	2	2	2	3	2	2	3	2	2	2	3	2	3	2	1	1	3	2	50	
39	1	16	2	1	3	2	2	3	2	2	2	2	3	2	2	2	2	2	2	2	2	3	2	2	2	2	2	53	
40	1	16	1	1	2	2	3	2	1	1	2	1	2	1	1	1	3	2	2	2	2	1	2	3	1	1	3	43	
41	1	16	1	2	1	3	2	2	3	2	2	2	3	2	2	3	2	2	2	3	1	3	2	1	1	1	2	50	
42	3	19	1	2	1	3	3	3	2	1	1	1	2	1	4	2	1	1	1	4	1	3	2	3	2	1	2	48	
43	3	18	2	2	2	3	1	3	2	3	3	1	2	2	2	3	3	2	2	3	1	2	2	3	2	3	3	57	
44	3	19	1	2	1	1	1	1	1	2	1	2	2	1	2	2	1	2	2	4	2	3	2	2	2	2	2	44	
45	3	18	1	2	3	1	2	1	3	4	2	1	2	1	3	2	1	2	2	2	2	3	2	2	2	3	2	51	
46	3	18	1	2	2	1	1	1	2	2	1	2	2	1	2	2	1	2	2	1	2	2	2	1	2	2	2	41	
47	3	18	1	2	2	2	2	2	2	2	2	2	2	1	2	2	2	2	2	2	1	3	1	2	2	3	2	48	
48	3	19	2	2	2	2	2	1	2	2	1	2	2	1	2	3	2	2	2	2	2	2	2	1	1	2	2	46	
49	3	18	1	1	2	1	1	1	1	2	2	4	2	3	3	2	2	1	1	2	2	2	1	1	1	1	2	42	
50	3	18	1	2	2	2	2	1	2	2	2	1	1	1	1	2	2	1	2	1	2	2	1	2	1	3	4	43	
51	3	19	1	1	2	2	1	1	1	2	2	2	2	1	2	2	2	3	2	2	2	2	1	1	1	2	3	43	
52	3	18	1	1	1	2	1	1	1	2	1	1	2	1	1	2	1	1	2	1	2	3	1	1	1	2	2	35	
53	3	18	1	2	1	2	1	1	1	1	1	3	3	1	2	3	1	2	2	1	2	2	2	1	1	2	2	41	
54	3	18	3	2	2	2	1	1	1	1	1	1	3	1	1	3	1	1	1	2	3	2	1	1	1	3	1	40	
55	3	17	4	4	4	2	2	2	2	2	2	2	3	4	2	2	2	2	2	3	4	3	2	4	2	2	2	65	
56	3	19	1	1	2	1	1	1	2	1	2	1	2	1	2	2	1	4	1	2	2	2	2	1	1	1	1	38	
57	3	18	1	2	2	1	1	2	2	2	2	2	2	1	2	3	2	2	2	2	2	2	1	2	2	2	2	46	
58	3	18	1	2	2	2	1	2	2	2	2	2	2	1	2	2	2	2	2	2	2	2	1	2	2	2	1	45	
59	1	16	2	2	1	1	2	1	2	1	1	2	2	1	1	2	1	1	1	2	2	3	1	1	2	3	2	40	
60	3	18	2	2	2	2	2	2	3	3	2	3	3	2	4	2	2	2	2	2	2	2	2	2	2	1	3	2	56
61	3	19	1	1	2	1	1	2	2	2	1	2	2	1	2	3	2	2	2	2	2	2	1	2	2	2	2	44	
62	3	18	1	2	1	2	1	1	3	1	2	2	2	1	2	3	2	2	2	3	1	2	2	2	1	2	2	45	
63	3	18	1	1	1	2	1	1	2	1	1	1	2	1	2	1	1	2	2	1	1	1	1	1	1	1	1	31	
64	3	18	2	2	2	1	2	1	1	2	2	2	2	2	1	3	2	2	2	2	1	3	3	2	1	2	3	3	49

65	3	18	1	2	2	2	1	2	2	4	3	2	4	1	1	2	2	2	3	1	2	3	2	2	2	2	2	52
66	3	19	1	1	2	1	1	1	1	2	1	2	2	1	2	2	2	2	2	1	2	2	2	1	1	2	2	39
67	3	19	1	2	1	2	1	1	1	1	1	2	2	2	1	1	4	4	2	1	2	2	2	1	1	2	1	41
68	3	18	1	2	1	3	2	1	2	2	1	2	2	2	2	2	2	2	2	2	2	2	1	2	2	2	1	45
69	1	16	2	2	2	2	4	1	3	2	3	2	1	2	4	1	4	4	4	4	1	4	1	4	1	4	1	63
70	3	17	1	1	2	2	2	2	2	1	3	2	3	2	2	2	1	4	2	1	3	2	2	1	2	2	49	
71	3	18	1	2	1	2	1	1	1	2	2	2	2	2	1	4	2	2	2	2	2	3	2	2	2	2	2	47
72	1	16	2	2	1	2	1	1	1	1	1	1	2	2	4	1	1	2	2	2	1	1	2	1	1	2	2	39
73	3	18	1	1	1	1	2	2	1	1	2	1	2	1	2	2	2	2	2	2	2	2	2	1	2	2	2	41
74	3	18	1	1	1	1	1	2	1	2	2	1	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2	43
75	3	18	1	1	2	2	2	2	2	2	2	3	3	2	2	2	2	2	2	2	2	2	2	2	2	2	2	50
76	3	17	1	2	2	3	1	2	2	3	3	3	4	2	2	3	1	2	1	3	2	1	1	1	1	3	2	51
77	3	18	1	1	1	1	1	1	2	1	1	2	2	1	1	1	2	2	2	1	2	2	1	1	1	2	2	35
78	3	17	1	1	1	2	1	2	1	1	2	1	2	2	2	2	2	2	2	2	2	2	2	1	1	2	1	40
79	3	17	2	2	2	2	1	2	2	1	2	1	2	2	1	2	1	1	2	2	2	1	1	1	2	2	1	40
80	1	16	2	2	2	1	2	1	2	1	1	2	2	1	2	2	2	2	2	2	2	2	2	2	2	2	2	45
81	1	16	2	2	2	2	2	2	2	1	1	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2	48
82	1	16	1	2	1	2	1	2	2	2	1	1	2	1	2	2	2	2	2	3	1	3	1	2	4	3	1	46
83	1	16	2	2	2	2	2	2	2	2	2	2	2	1	2	2	2	1	2	2	2	2	2	2	2	2	2	48
84	1	16	1	1	2	2	1	1	2	2	2	1	2	1	2	2	1	2	2	2	2	2	2	1	1	2	2	41
85	3	17	2	2	2	2	3	1	2	2	1	2	2	2	2	2	3	4	2	2	2	2	1	2	2	2	51	
86	3	17	2	2	2	2	4	2	1	2	1	2	2	2	2	1	2	2	2	2	2	2	2	2	1	2	2	48
87	1	16	2	2	1	2	2	1	1	2	2	2	2	2	2	1	1	1	1	2	1	1	2	1	2	1	39	
88	1	16	2	2	1	1	1	1	1	2	2	1	2	3	2	2	1	1	2	2	1	2	2	1	2	2	2	41

LAMPIRAN 5

Coding Aitem Valid Konformitas terhadap Teman Sebaya

NO	Kls	Usia	2	3	4	6	7	8	11	12	13	14	15	16	17	18	19	20	21	22	23	24	26	27	28	29	30	31	33	34	35	36	T	
1	1	16	2	3	3	2	2	2	2	1	1	2	3	2	2	3	2	2	2	2	2	2	3	2	3	2	2	2	2	2	2	3	65	
2	1	16	1	1	2	2	1	2	1	3	1	2	2	2	2	1	1	1	1	2	2	2	1	1	2	2	1	2	1	2	2	3	49	
3	1	16	1	1	1	2	1	1	1	2	1	2	2	2	1	1	1	1	1	1	1	1	2	2	1	1	1	1	1	1	1	2	38	
4	1	16	4	1	2	3	1	2	1	2	1	2	2	1	2	2	1	3	1	1	3	2	1	1	2	1	3	2	2	2	1	2	54	
5	1	15	2	2	3	2	2	2	2	3	1	2	2	2	1	2	2	2	2	2	2	3	1	2	2	2	2	1	2	2	2	1	2	58
6	1	16	2	2	2	2	2	1	2	2	1	2	2	1	2	2	2	2	2	2	2	3	2	2	2	2	2	1	2	2	2	2	3	58
7	1	16	1	1	1	2	1	1	1	2	2	1	1	2	1	2	2	1	2	1	2	2	2	2	2	1	1	1	1	2	2	2	1	44
8	1	16	2	1	1	2	2	1	1	2	1	2	2	1	1	2	2	1	2	1	2	1	2	2	2	2	1	2	2	2	2	1	1	47
9	1	15	1	1	1	1	2	2	1	1	1	2	1	1	2	1	1	1	1	1	1	1	3	1	1	2	1	1	4	2	1	3	43	
10	1	15	2	2	1	2	2	2	1	2	2	2	2	2	2	2	2	1	1	1	1	2	2	3	2	2	2	2	2	2	2	2	2	55
11	1	16	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2	60
12	1	16	2	2	3	4	1	2	1	2	2	2	2	3	1	2	1	2	2	1	2	1	2	2	2	1	1	2	2	1	3	2	56	
13	1	16	1	1	1	2	1	1	1	2	1	1	1	2	1	4	2	1	1	1	1	2	1	2	1	1	1	1	1	1	1	1	39	
14	1	16	1	1	3	2	1	2	1	2	1	2	1	2	1	1	1	1	1	1	1	1	2	2	3	3	1	2	1	2	1	2	46	
15	1	16	1	1	1	3	3	3	2	3	3	3	3	1	2	2	1	3	1	1	2	2	1	2	3	2	3	1	2	2	2	1	60	
16	1	16	2	2	2	2	2	2	2	2	2	2	2	1	2	2	1	3	3	2	1	2	2	2	2	2	1	2	2	2	2	2	58	
17	1	16	2	1	2	1	2	2	1	2	1	2	2	1	1	2	2	1	1	2	1	1	1	2	2	2	1	2	1	1	1	1	2	45
18	1	16	1	1	2	2	1	2	1	2	1	2	2	2	1	2	2	1	1	1	2	1	2	2	1	2	1	1	1	1	2	1	2	45
19	1	16	1	1	3	3	1	2	1	2	1	2	1	3	1	3	2	2	2	2	3	1	2	1	2	2	1	1	1	2	1	3	53	
20	1	16	2	3	3	3	2	2	2	3	3	3	2	2	3	2	3	3	2	2	2	3	2	2	1	2	3	3	3	2	3	2	73	
21	1	17	2	3	4	3	4	3	3	3	4	4	4	4	4	4	4	4	4	4	4	4	1	4	2	3	1	2	2	3	1	3	92	
22	1	17	2	3	2	3	3	3	2	2	3	3	3	3	2	2	1	1	1	3	2	3	2	1	3	1	1	2	3	3	3	3	69	
23	1	16	1	1	1	2	2	1	1	3	2	2	1	1	1	1	1	1	2	2	3	2	3	2	1	1	1	1	2	1	1	3	47	
24	1	17	1	2	2	1	1	2	2	1	1	2	2	1	1	2	1	2	2	2	2	2	1	1	2	2	2	1	1	1	2	1	2	46
25	1	16	1	2	2	3	1	3	1	2	2	3	1	2	2	1	2	3	2	2	1	2	2	1	2	2	2	2	2	2	2	2	3	58
26	3	17	3	3	4	2	3	3	2	4	4	3	3	3	4	3	2	4	3	4	3	4	4	4	3	3	4	4	2	4	3	2	97	
27	3	17	1	1	2	2	2	2	1	2	1	2	2	2	1	2	2	2	2	2	2	2	1	2	2	2	1	1	2	2	2	1	2	51
28	1	16	2	1	2	2	2	2	2	3	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2	1	1	2	2	1	1	56
29	1	15	2	2	2	3	2	2	2	2	2	3	2	2	2	2	2	3	2	2	2	2	2	2	4	3	3	2	3	2	1	3	68	
30	1	16	1	2	2	2	2	2	2	1	1	1	1	1	1	2	2	2	1	1	1	1	2	2	2	1	1	2	2	2	1	1	45	
31	3	17	3	4	3	2	2	1	1	2	2	3	3	2	2	1	1	1	1	1	2	2	1	2	2	1	2	2	2	2	3	4	60	

32	1	16	1	2	2	2	1	2	2	2	2	2	2	1	2	1	1	2	1	2	2	1	2	1	1	1	1	1	2	46					
33	1	16	2	2	2	2	2	2	1	2	2	2	2	2	2	2	2	2	1	2	2	2	2	2	1	2	2	2	1	3	57				
34	1	16	2	2	2	2	2	1	1	2	2	2	2	2	2	2	2	2	1	2	1	2	2	2	2	2	2	2	2	3	57				
35	1	16	2	2	3	2	2	2	2	1	2	2	2	2	2	1	2	2	2	2	1	1	2	3	2	2	2	2	2	2	58				
36	3	18	2	2	2	2	2	2	1	2	2	2	2	2	1	1	2	2	1	2	2	1	3	1	1	4	3	1	2	2	1	3	56		
37	1	16	1	1	1	2	2	1	1	2	2	2	2	2	2	1	2	2	2	2	2	2	2	2	2	4	1	2	2	2	2	55			
38	1	16	2	2	2	3	2	2	1	2	1	2	2	2	1	1	2	2	2	2	2	1	2	2	2	2	2	2	2	2	1	2	55		
39	1	16	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2	60		
40	1	16	2	3	2	3	2	2	1	3	2	3	3	1	2	2	1	2	2	3	2	3	3	2	3	3	1	2	3	2	2	1	66		
41	1	16	1	1	1	3	1	2	1	2	1	2	1	2	1	2	2	2	2	2	2	1	2	2	2	2	1	2	2	2	1	2	50		
42	3	19	1	1	1	2	2	1	1	3	1	1	1	2	1	1	1	1	1	1	1	1	1	1	1	4	4	2	2	2	3	3	48		
43	3	18	1	3	1	3	1	3	3	2	3	3	2	2	3	1	2	2	1	2	2	2	2	2	3	3	1	3	2	3	4	67			
44	3	19	1	1	1	2	2	2	1	2	1	1	1	1	2	2	1	1	1	1	1	1	1	2	2	1	1	2	1	2	4	1	43		
45	3	18	2	2	2	2	2	2	1	1	2	2	2	2	1	2	1	2	2	2	2	2	2	2	2	1	2	2	2	2	2	3	56		
46	3	18	2	1	2	2	2	2	1	2	1	2	2	2	1	2	1	2	2	2	2	1	1	2	2	1	1	4	2	2	1	2	52		
47	3	18	2	1	2	2	2	1	1	2	2	3	1	2	1	2	2	1	2	1	2	2	1	2	3	2	1	2	2	2	1	3	53		
48	3	19	2	1	1	2	2	1	1	2	2	2	2	1	2	2	2	2	2	2	2	2	1	2	2	2	2	1	2	2	2	1	2	52	
49	3	18	1	2	1	1	1	2	1	1	1	2	1	1	1	1	1	2	2	1	1	2	2	2	1	2	3	2	2	1	1	1	43		
50	3	18	1	2	2	2	2	2	1	1	1	1	2	1	2	1	2	1	2	1	1	1	1	1	2	1	2	1	3	4	1	3	48		
51	3	19	4	1	1	2	1	1	2	2	1	2	1	2	2	2	1	2	2	1	1	1	2	2	2	2	1	1	2	1	1	1	47		
52	3	18	1	1	1	3	2	2	1	1	1	2	2	2	2	2	1	1	1	1	1	1	1	1	1	1	2	1	1	2	2	1	1	42	
53	3	18	1	1	2	2	2	2	1	2	2	2	2	1	2	2	2	2	2	2	1	3	2	2	2	2	1	1	1	2	2	1	1	51	
54	3	18	1	4	1	1	1	2	1	1	1	1	1	1	1	1	1	1	1	1	2	2	1	2	2	1	2	1	1	1	1	1	2	40	
55	3	17	4	4	4	3	2	2	1	2	2	2	2	2	2	2	1	2	4	4	4	2	1	2	2	4	4	2	2	2	4	4	78		
56	3	19	1	1	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	31		
57	3	18	2	2	2	2	2	2	1	2	2	2	1	1	2	2	2	2	2	2	1	2	2	2	2	2	2	2	2	2	2	2	2	56	
58	3	18	2	2	2	2	2	2	1	2	2	1	1	1	2	2	2	2	2	2	2	1	2	2	2	1	1	1	1	2	2	2	51		
59	1	16	1	1	1	2	1	2	1	1	1	2	1	1	1	1	1	1	1	1	1	1	1	1	1	1	2	1	1	2	2	1	1	2	37
60	3	18	2	2	3	3	2	2	2	2	2	2	2	2	3	2	2	2	2	2	2	2	2	2	2	2	2	3	2	2	2	3	65		
61	3	19	2	2	2	2	2	2	1	2	2	2	1	1	2	2	2	2	2	2	1	2	2	2	2	2	2	2	2	2	2	2	2	56	
62	3	18	2	2	2	2	2	1	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2	59	
63	3	18	1	1	1	2	1	1	1	1	1	1	1	1	2	1	1	1	1	2	1	1	1	1	1	1	1	1	1	1	2	1	1	35	
64	3	18	3	2	1	3	2	1	2	2	2	2	1	2	1	2	2	2	2	2	1	2	2	2	2	2	2	2	3	1	2	2	57		
65	3	18	2	1	2	3	2	2	2	4	1	2	2	1	2	2	2	2	1	1	2	1	2	2	1	1	2	1	1	2	2	2	53		

66	3	19	1	1	1	2	2	2	1	1	1	2	2	1	1	2	2	2	1	2	2	1	2	2	2	1	2	2	2	1	1	47	
67	3	19	1	1	1	2	1	1	1	1	1	3	3	1	1	1	1	1	1	2	1	2	2	2	1	1	2	2	2	1	2	43	
68	3	18	1	2	2	2	2	2	1	2	1	2	2	2	2	1	2	2	2	2	1	2	2	2	1	1	2	2	2	1	2	52	
69	1	16	1	4	4	2	2	4	2	2	4	2	2	4	4	2	2	2	2	2	4	3	1	3	2	4	2	3	2	4	4	81	
70	3	17	1	2	2	2	1	2	1	2	2	3	2	2	2	1	2	3	2	2	2	4	3	3	2	2	1	2	2	2	3	62	
71	3	18	2	1	2	2	1	1	1	2	2	2	2	2	2	2	2	1	2	1	2	2	2	2	2	1	2	2	2	1	2	52	
72	1	16	2	2	2	1	4	2	2	2	1	2	2	2	1	1	1	1	1	1	1	1	2	2	1	1	2	1	2	4	?	50	
73	3	18	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2	60	
74	3	18	2	2	2	2	2	2	2	2	1	2	2	2	2	2	2	2	2	2	1	2	2	1	2	1	1	2	2	2	2	55	
75	3	18	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2	3	2	2	2	2	2	2	2	1	2	2	2	2	2	60	
76	3	17	1	1	1	2	1	1	1	2	1	2	1	1	1	1	1	1	1	1	1	1	1	2	1	1	1	3	1	1	2	37	
77	3	18	1	1	1	2	2	1	2	2	2	2	2	2	2	2	2	2	1	2	2	2	2	2	2	2	2	2	2	2	2	55	
78	3	17	2	1	2	2	1	1	1	1	1	1	1	2	3	1	1	2	2	2	2	1	2	2	1	2	2	1	2	2	2	48	
79	3	17	1	1	2	2	2	2	1	2	2	2	2	2	1	1	2	1	1	2	2	2	3	2	2	1	1	1	2	2	1	50	
80	1	16	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2	60	
81	1	16	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2	60	
82	1	16	1	1	2	2	3	2	2	2	2	2	2	2	1	3	1	2	2	1	2	2	2	2	3	2	4	2	2	2	4	3	63
83	1	16	1	2	2	2	2	2	1	2	2	2	2	2	2	2	1	1	1	2	2	2	3	2	2	2	2	2	2	2	2	56	
84	1	16	1	1	1	2	2	2	1	2	1	2	2	2	1	2	1	2	1	2	1	1	2	1	2	2	2	2	2	2	2	48	
85	3	17	3	1	3	2	3	3	1	2	1	3	3	3	2	3	2	3	2	3	3	1	3	4	2	2	1	2	2	2	1	2	68
86	3	17	1	1	1	2	2	1	1	2	2	2	2	1	2	2	2	1	2	2	2	1	2	2	2	1	2	2	2	1	3	51	
87	1	16	1	2	2	2	2	2	2	1	1	1	1	2	2	2	2	2	3	2	2	2	2	2	2	1	2	1	2	2	1	2	53
88	.	16	2	1	2	2	1	1	1	1	1	2	2	1	2	3	1	2	1	2	1	2	2	2	2	1	2	1	1	1	3	48	

LAMPIRAN 6

DATA CERITA DILEMA MORAL KOHLBERG

No	Tahap Moral	Skor (WAS)
1	3	300
2	2/3	239
3	3	300
4	3	300
5	3	300
6	2/3	257
7	1	100
8	1/2	152
9	3/4	358
10	2/3	257
11	3/4	351
12	2/3	333
13	3	300
14	1/2	159
15	2	200
16	2/3	255
17	3	300
18	3/4	344
19	3	300
20	3/4	348
21	3	300
22	3	300
23	2/3	253
24	3/4	343
25	2/3	251
26	4	400
27	3	300
28	3	300
29	3	300
30	3/4	332
31	3	300
32	3	300
33	3	300
34	2/3	263
35	1	100
36	2/3	266
37	3/4	343
38	3	300
39	1	100
40	3/4	337
41	3	300
42	2	200
43	2/3	261

No	Tahap Moral	Skor (WAS)
44	3/4	341
45	3	300
46	3	300
47	1	100
48	1	100
49	3/4	353
50	3	300
51	3	300
52	3	300
53	3/4	342
54	2/3	262
55	3	300
56	3	300
57	4	400
58	3/4	346
59	2/3	267
60	3	300
61	1	100
62	3/4	332
63	4	400
64	3/4	341
65	2/3	258
66	3/4	342
67	3/4	345
68	3	300
69	2/3	262
70	2	200
71	2	200
72	2/3	250
73	3	300
74	3	300
75	2	200
76	3/4	359
77	2/3	251
78	2/3	250
79	3/4	355
80	2/3	256
81	4	400
82	3	300
83	3/4	335
84	3/4	341
85	3/4	339
86	3/4	345
87	1	100
88	3	300

LAMPIRAN 7

Uji Normalitas

Case Processing Summary

	Cases					
	Valid		Missing		Total	
	N	Percent	N	Percent	N	Percent
Intensi kenakalan remaja	88	100.0%	0	.0%	88	100.0%
Skor WAS	88	100.0%	0	.0%	88	100.0%
Konformitas teman sebaya	88	100.0%	0	.0%	88	100.0%

Tests of Normality

	Kolmogorov-Smirnov ^a		
	Statistic	df	Sig.
Intensi kenakalan remaja	.102	88	.025
Skor WAS	.242	88	.000
Konformitas teman sebaya	.142	88	.000

a. Lilliefors Significance Correction

LAMPIRAN 8

Uji Linearitas

Case Processing Summary

	Cases					
	Included		Excluded		Total	
	N	Percent	N	Percent	N	Percent
Intensi kenakalan remaja * Skor WAS	88	100.0%	0	.0%	88	100.0%
Intensi kenakalan remaja * Konformitas teman sebaya	88	100.0%	0	.0%	88	100.0%

Intensi kenakalan remaja * Skor WAS

ANOVA Table

			Sum of Squares	df	Mean Square	F	Sig.
Intensi kenakalan remaja * Skor WAS	Between Groups	(Combined)	1702.350	35	48.639	.566	.961
		Linearity	.222	1	.222	.003	.960
		Deviation from Linearity	1702.128	34	50.063	.582	.952
Within Groups			4471.548	52	85.991		
Total			6173.898	87			

Measures of Association

	R	R Squared	Eta	Eta Squared
Intensi kenakalan remaja * Skor WAS	.006	.000	.525	.276

Intensi kenakalan remaja * Konformitas teman sebaya

ANOVA Table

			Sum of Squares	df	Mean Square	F	Sig.
Intensi kenakalan remaja * Konformitas teman sebaya	Between Groups	(Combined)	5045.161	36	140.143	6.332	.000
		Linearity	3993.539	1	3993.539	180.441	.000
		Deviation from Linearity	1051.622	35	30.046	1.358	.157
Within Groups			1128.737	51	22.132		
Total			6173.898	87			

Measures of Association

	R	R Squared	Eta	Eta Squared
Intensi kenakalan remaja * Konformitas teman sebaya	.804	.647	.904	.817

LAMPIRAN 9

Korelasi Non Parametrik Kendall's Tau_b

Correlations

			Skor WAS	Intensi kenakalan remaja	Konformitas teman sebaya
Kendall's tau_b	Skor WAS	Correlation Coefficient	1.000	-.053	-.068
		Sig. (2-tailed)	.	.493	.374
		N	88	88	88
	Intensi kenakalan remaja	Correlation Coefficient	-.053	1.000	.539**
		Sig. (2-tailed)	.493	.	.000
		N	88	88	88
	Konformitas teman sebaya	Correlation Coefficient	-.068	.539**	1.000
		Sig. (2-tailed)	.374	.000	.
		N	88	88	88

** . Correlation is significant at the 0.01 level (2-tailed).

LAMPIRAN 10

YAYASAN WIDYA MANDALA SURABAYA
UNIVERSITAS KATOLIK WIDYA MANDALA SURABAYA
FAKULTAS PSIKOLOGI

Jl. Dinoyo 42 - 44, Telp. 5678478 (hunting) Ext. 161, Fax. 5610818 Surabaya - 60265

Nomor : 0522 /WM07/T/2006
Hal : **Ijin Pengambilan Data**

26 April 2006

Kepada : Yth. **Kepala Sekolah**
STM Siang Surabaya
Jl. Simogunung Barat Tol 1/61 G
Surabaya

Dengan hormat kami beritahukan bahwa mahasiswa tersebut di bawah ini :

Nama : Yudhit Anggin F.
Fakultas : Psikologi
Nomor pokok : 7103002131

adalah mahasiswa kami yang sedang menyusun skripsi dengan judul
"Intensi Melakukan Kenakalan Remaja Ditinjau Dari Tahap Penalaran Moral dan Konformitas Terhadap Teman Sebaya".

Sehubungan dengan hal tersebut kami mohon ijin dan bantuan bagi mahasiswa yang bersangkutan agar dapat melakukan pengambilan data di tempat yang Bapak/Ibu pimpin.

Atas bantuan dan kerjasama yang baik, kami ucapkan terima kasih.

a.n. Dekan
Sekretaris Fakultas,

F. Dessi Christanti, M.Si.
NIK. 711198.0329

LAMPIRAN 11

PEMERINTAH KOTA SURABAYA
DINAS PENDIDIKAN
SMK SIANG

STM SIANG MASUK PAGI
STATUS : DIAKUI

NSS : 322056008005 - NDS : E 30154301

JL. SIMO GUNUNG BARAT TOL I / 61 TELP. 7313771, 7346115 SURABAYA 60181

SURAT KETERANGAN

Nomer : 1085/I04.5/SMK-Sby/O.2006

Yang bertanda tangan dibawah ini kami Kepala SMK SIANG Kota Surabaya menerangkan bahwa :

Nama : YUDHIT ANGGIA F
Kualifikasi : Psikologi
Nomer Pokok : 7103002131

Menerangkan bahwa nama tersebut diatas telah melaksanakan kegiatan :

1. Penyebaran angket pada siswa
2. Pengambilan Data
3. Wawancara

Kegiatan dilaksanakan selama 2 (dua) hari.

Demikian Surat Keterangan dapat dipergunakan sebagaimana mestinya.

Surabaya, 05 Mei 2006
Kepala

Ridwan
Drs. RIDWAN

