

ABSTRAK

PERBEDAAN POLA ASUH ANAK DITINJAU DARI LATAR BELAKANG PENDIDIKAN ORANG TUA

Studi Kasus pada Siswa Kelas XI di SMA Negeri 1 Kasihan Bantul

Natalia Lun
Universitas Sanata Dharma
2017

Penelitian ini bertujuan untuk mengetahui: (1) perbedaan pola asuh anak ditinjau dari latar belakang pendidikan ayah; (2) perbedaan pola asuh anak ditinjau dari latar belakang pendidikan ibu.

Jenis penelitian ini adalah penelitian studi kasus. Penelitian dilaksanakan di SMA Negeri 1 Kasihan pada bulan september 2016. Populasi penelitian adalah siswa kelas XI di SMA Negeri 1 Kasihan yang berjumlah 228 siswa. Sampel penelitian berjumlah 145 siswa. Teknik penarikan sampel adalah proposisional. Teknik pengumpulan data menggunakan kuesioner. Teknik analisis data menggunakan *Mann-Whitney*.

Hasil penelitian menunjukkan bahwa: (1) tidak ada perbedaan pola asuh anak ditinjau dari latar belakang pendidikan ayah ($-1.96 < -0.002 < 1.96$); (2) tidak ada perbedaan pola asuh anak ditinjau dari latar belakang pendidikan ibu ($-1.96 < -1.474 < 1.96$).

ABSTRACT

THE DIFFERENCE OF PARENTING STYLE PERCEIVED FROM EDUCATIONAL BACKGROUND OF PARENTS

A Case Study on Students of The Eleventh Grade of
State Senior High School 1 Kasihan Bantul

Natalia Lun
Sanata Dharma University
2017

This research aims to find out: (1) the difference of parenting style perceived from educational background of father; (2) the difference of parenting style perceived from educational background of mother.

The type of this research is a case study research. This research was conducted in State Senior High School 1 Kasihan in September 2016. The population of this research were 228 students of State Senior High School 1 Kasihan. There were 145 students as the samples in this research. The sampling method was proportional. The data collection method was questionnaire. The data analysis method was *Mann-Whitney*.

The result of this research shows that: (1) there is no difference of parenting style perceived from educational background of father ($-1.96 < -0.002 < 1.96$); (2) there is no difference of parenting style perceived from education background of mother ($-1.96 < -1.474 < 1.96$).