

## ABSTRAKSI

Nama : Isriyati  
NIM : D2C 005 175  
Judul : Studi Kasus : Kekerasan Komunikasi terhadap Perempuan  
dalam *Romantic Relationship*

---

Kekerasan komunikasi dalam *romantic relationship* menjadi sebuah kasus tersendiri karena fenomena tersebut masih terjadi dan melibatkan perempuan sebagai korban kekerasan. Merupakan peristiwa gunung es dimana kasus yang dilaporkan sangat sedikit serta perlindungan hukum yang diberikan masih terbatas karena informasi masyarakat akan kekerasan komunikasi dalam *romantic relationship* itu sendiri masih minim. Kekerasan tersebut jika dikaitkan dengan adanya ideologi yang dianut oleh masyarakat kita maka ideologi patriarki-lah yang berkuasa, dimana laki-laki memegang peranan penting dan peranan perempuan menjadi terpinggirkan. Fokus penelitian adalah untuk mempertanyakan mengapa terjadi kekerasan dalam pacaran yang melibatkan perempuan sebagai korban didalamnya, aspek yang melatarbelakangi, bentuk kekerasan, frekuensi terjadinya dan bagaimanakah relasi komunikasi yang terjalin.

Penelitian kualitatif ini menggunakan paradigma kritis melalui metode deskriptif dengan pendekatan studi kasus. Data diperoleh dari wawancara mendalam terhadap empat informan dengan latar belakang berbeda yang ada di Semarang. Teori utama penelitian menggunakan *standpoint theory* dari Sandra Harding

Hasil penelitian menggambarkan bahwa memang telah terjadi kekerasan komunikasi yang dialami oleh perempuan selama hubungan romantis, bentuk kekerasan yang dialaminya adalah kekerasan verbal dan nonverbal. Kekerasan verbal terbagi atas kekerasan psikologis berupa lontaran kata-kata yang menyakitkan dan kekerasan nonverbal dalam bentuk kekerasan fisik dan seksual. Kekerasan tersebut terjadi karena adanya aspek internal dan eksternal dari pasangan. Implikasi teoritis dari penerapan *standpoint theory* belum mampu menjelaskan fenomena yang terjadi di lapangan, karena tidak semua perempuan dibesarkan dengan pengalaman sosial yang sama tentang sudut pandang terhadap laki-laki, namun demikian kekerasan masih tetap terjadi.

Kata kunci : kekerasan komunikasi, perempuan, *romantic relationship*

Semarang, Mei 2010  
Disetujui oleh Pembimbing I

Dr. Sunarto  
NIP. 19660727.199203.1.001