

LAMPIRAN

Lampiran A

Data Coding Skala Pengambilan Keputusan

SUBJEK	PERNYATAAN										RS
	1	2	3	4	5	6	7	8	9	10	
29	1	1	0	0	0	0	0	0	0	0	2
57	1	1	0	0	0	0	0	0	0	0	2
10	1	1	0	0	0	0	0	0	0	0	2
11	1	1	0	0	0	0	0	0	0	0	2
38	1	1	0	0	0	0	0	0	0	0	2
48	1	1	0	0	0	0	0	0	0	0	2
77	1	1	0	0	0	0	0	0	0	0	2
80	1	0	1	0	0	0	0	0	0	0	2
15	1	0	1	0	0	0	0	0	0	0	2
51	1	0	1	0	0	0	0	0	0	0	2
61	1	0	1	0	0	0	0	0	0	0	2
76	0	1	1	0	0	0	0	0	0	0	2
88	1	1	1	0	0	0	0	0	0	0	3
91	1	1	1	0	0	0	0	0	0	0	3
13	1	1	1	0	0	0	0	0	0	0	3
17	1	0	1	1	0	0	0	0	0	0	3
22	1	1	0	1	0	0	0	0	0	0	3
24	1	1	0	1	0	0	0	0	0	0	3
25	1	0	1	1	0	0	0	0	0	0	3
28	1	0	1	1	0	0	0	0	0	0	3
40	1	0	1	1	0	0	0	0	0	0	3
42	1	1	1	0	0	0	0	0	0	0	3
49	1	1	1	0	0	0	0	0	0	0	3
54	1	1	1	0	0	0	0	0	0	0	3
55	1	1	1	0	0	0	0	0	0	0	3
74	1	0	1	1	0	0	0	0	0	0	3
84	1	1	1	0	0	0	0	0	0	0	3
85	0	1	1	1	0	0	0	0	0	0	3
2	0	1	1	1	0	0	0	0	0	0	3
3	1	1	1	0	0	0	0	0	0	0	3
4	0	1	1	1	0	0	0	0	0	0	3
6	1	1	1	0	1	0	0	0	0	0	4
7	1	0	1	1	1	0	0	0	0	0	4
20	1	1	1	1	0	0	0	0	0	0	4
23	1	0	1	1	1	0	0	0	0	0	4
26	1	1	0	1	1	0	0	0	0	0	4
27	0	1	0	1	1	1	0	0	0	0	4
31	1	1	0	0	1	1	0	0	0	0	4
32	1	1	1	0	1	0	0	0	0	0	4
33	1	1	1	1	0	0	0	0	0	0	4
34	1	1	1	1	1	0	0	0	0	0	5
35	1	1	1	1	1	0	0	0	0	0	5
36	0	1	1	0	1	1	1	0	0	0	5
39	1	0	1	1	0	1	1	0	0	0	5
43	1	1	1	1	1	0	0	0	0	0	5
44	1	1	1	1	1	0	0	0	0	0	5
46	1	1	0	1	0	1	1	0	0	0	5
55	1	0	1	1	0	1	1	0	0	0	5

58	1	1	0	1	1	0	1	0	0	0	5
59	0	1	1	1	1	1	0	0	0	0	5
62	1	1	1	1	0	0	1	0	0	0	5
63	1	0	1	1	0	1	1	0	0	0	5
65	1	1	1	1	0	1	0	0	0	0	5
67	1	1	1	1	1	1	0	0	0	0	6
68	1	0	1	1	1	1	1	0	0	0	6
69	1	1	1	1	1	0	1	0	0	0	6
70	1	0	1	1	1	1	1	0	0	0	6
71	1	1	1	1	1	1	0	0	0	0	6
73	1	0	1	1	1	1	0	1	0	0	6
78	1	1	1	1	1	0	1	0	0	0	6
79	1	0	1	1	1	1	1	1	0	0	7
83	1	1	1	1	1	1	1	0	0	0	7
86	1	1	1	1	1	0	1	1	0	0	7
89	1	1	0	1	1	1	1	1	0	0	7
92	1	1	0	1	1	1	1	0	1	0	7
93	1	1	1	1	1	1	1	0	0	0	7
1	1	1	1	1	1	1	1	0	0	0	7
5	1	1	1	1	1	1	1	1	0	0	8
8	1	1	1	1	1	1	1	1	0	0	8
9	1	1	1	1	1	1	0	1	1	0	8
12	1	1	1	1	1	1	1	1	0	0	8
16	1	1	1	1	1	1	1	1	0	0	8
30	1	1	1	1	1	1	1	1	0	0	8
37	1	1	1	1	1	1	1	1	0	0	8
41	1	1	1	1	1	1	1	1	1	0	9
45	1	1	1	1	1	1	1	1	1	0	9
47	1	1	1	1	1	1	1	1	1	0	9
50	1	1	1	1	1	1	1	1	1	0	9
53	1	1	1	1	1	1	1	1	1	0	9
60	1	1	1	1	1	1	1	1	1	0	9
64	1	1	1	1	1	1	1	1	1	0	9
72	1	1	1	1	1	1	1	1	1	0	9
75	1	1	1	1	1	1	1	0	1	1	9
81	1	1	1	1	1	1	1	1	1	0	9
82	1	1	1	1	1	1	1	1	1	0	9
87	1	1	1	1	1	1	1	1	1	1	10
14	1	1	1	1	1	1	1	1	1	1	10
18	1	1	1	1	1	1	1	1	1	1	10
19	1	1	1	1	1	1	1	1	1	1	10
21	1	1	1	1	1	1	1	1	1	1	10
52	1	1	1	1	1	1	1	1	1	1	10
66	1	1	1	1	1	1	1	1	1	1	10
90	1	1	1	1	1	1	1	1	1	1	10
Tn	86	75	77	68	54	46	43	29	21	9	508
e	7	7	9	10	8	11	8	6	8	2	76

SUBYEK	AITEM																								RS
	F	F	UF	UF	UF	F	F	F	UF	UF	F	F	UF	F	UF	UF	F	UF	UF	UF	F	F	UF		
	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	
29	2	2	1	2	2	3	2	3	2	3	2	2	4	2	3	1	2	3	2	2	3	2	2	3	55
57	2	1	1	4	2	4	4	1	1	2	3	2	4	3	4	1	1	4	3	1	1	3	1	4	57
10	3	2	1	4	1	2	3	4	1	1	3	1	4	2	4	2	2	4	3	1	2	1	2	3	56
11	3	2	2	1	2	4	2	3	2	2	1	2	2	1	3	2	2	4	2	2	1	3	3	1	52
38	3	2	1	1	2	3	2	3	2	1	3	2	3	2	2	2	3	3	2	1	3	2	2	2	52
48	2	2	1	3	3	4	2	3	2	2	2	2	4	3	3	2	2	4	2	3	2	2	2	2	59
77	2	2	1	4	2	3	2	2	2	1	2	2	2	2	2	1	2	2	3	2	2	2	2	2	49
80	3	2	2	2	2	3	2	2	2	2	2	2	4	3	4	2	3	3	4	2	3	2	2	2	60
15	2	1	4	3	2	4	2	2	2	2	2	2	2	3	2	2	3	3	3	2	4	2	2	2	58
51	3	2	2	3	2	3	2	4	2	2	2	2	3	3	3	2	1	4	1	2	2	2	2	3	57
61	3	2	2	3	1	1	3	1	2	3	1	1	1	1	2	1	1	4	3	1	2	3	2	4	48
76	2	2	2	2	1	3	2	2	3	2	4	2	3	2	2	2	2	4	2	1	3	2	2	4	56
88	3	3	2	3	3	3	3	3	2	2	2	2	2	3	2	2	3	3	3	2	2	2	2	2	59
91	2	2	3	2	4	3	2	4	2	2	4	3	4	3	3	4	2	4	2	1	2	2	2	4	66
13	1	3	1	2	2	3	2	2	2	1	2	2	2	2	3	2	2	2	3	2	2	2	1	2	48
17	3	2	2	2	1	2	1	2	1	1	2	1	2	2	2	1	3	3	4	1	2	2	1	3	46
22	3	3	1	2	2	4	3	3	2	3	2	2	2	3	3	2	2	4	3	2	3	2	2	3	61
24	4	4	1	3	2	4	3	2	1	1	2	3	4	3	2	2	2	4	1	1	2	2	2	1	58
25	2	2	2	1	2	3	2	3	2	2	2	2	3	2	3	2	3	3	3	2	3	2	2	3	56
28	2	2	1	3	3	3	2	3	1	2	2	2	3	2	3	1	2	3	1	1	2	4	2	3	53
40	3	2	2	1	1	4	2	4	1	1	2	2	2	2	1	2	3	4	3	1	4	3	1	3	54
42	3	2	1	2	2	3	3	2	2	2	3	3	4	3	3	2	2	3	3	2	3	2	2	3	60
49	3	2	3	3	2	4	2	3	1	1	1	2	4	3	3	2	3	4	2	2	2	3	2	2	59
54	3	3	3	3	2	4	3	3	1	3	3	2	4	3	3	2	2	4	3	2	2	3	3	2	66
55	3	3	2	3	3	3	3	3	2	1	1	2	2	3	2	2	3	3	3	2	3	2	2	3	59
74	2	2	2	3	3	4	2	2	3	3	3	2	2	2	2	2	4	3	3	3	3	2	2	3	63
84	4	3	1	1	2	3	4	4	1	1	2	3	3	3	2	1	2	4	1	1	2	3	2	3	56
85	1	1	3	3	3	4	4	4	3	2	2	3	4	3	3	2	3	4	2	2	2	2	1	4	65
2	4	3	3	4	1	3	2	2	2	2	2	1	2	2	4	2	2	4	3	2	2	3	1	1	57
3	1	2	2	3	1	3	3	3	2	2	4	2	4	2	3	2	3	4	3	3	3	3	2	3	63
4	3	3	1	3	2	4	2	3	1	1	1	2	4	1	1	1	2	4	1	1	4	1	1	2	49
6	4	3	2	2	2	3	2	3	1	2	2	2	2	3	2	2	3	3	3	2	2	3	2	2	57
7	3	2	1	2	1	3	1	4	1	1	1	1	2	2	2	2	1	2	2	1	2	1	1	1	40
20	2	3	2	4	2	3	3	3	2	2	3	3	3	3	2	2	3	3	3	2	2	2	2	3	62
23	1	1	2	2	2	3	2	2	2	2	2	1	2	3	3	2	1	3	1	1	2	2	2	3	47
26	2	3	2	2	3	3	2	3	2	3	2	2	2	2	1	1	4	4	3	2	3	1	1	1	54
27	4	3	3	2	2	4	3	4	1	1	3	3	4	3	3	1	2	3	3	2	2	2	1	3	62
31	4	3	1	3	2	4	3	3	1	2	3	3	2	2	3	2	2	4	3	3	3	3	3	2	64
32	3	2	1	1	1	2	3	2	1	1	1	2	2	2	3	2	3	4	4	2	2	2	1	2	49
33	3	2	2	1	1	3	2	4	2	1	1	2	2	1	1	2	3	4	2	1	2	3	2	2	49
34	3	2	3	3	2	4	2	4	2	1	3	2	4	2	3	1	3	3	3	2	2	3	2	3	62
35	3	2	2	3	4	4	3	4	3	1	3	4	2	3	2	2	2	3	1	2	3	2	1	3	62
36	3	3	3	2	2	2	2	3	2	1	1	3	4	3	4	1	2	4	2	1	1	3	2	2	56

44	2	2	1	1	1	3	3	2	1	1	1	3	2	4	1	1	2	3	2	1	2	1	2	54
46	3	3	2	2	2	4	2	2	2	1	2	2	2	2	1	2	3	3	3	2	3	2	2	54
56	3	2	2	2	2	4	3	4	2	1	3	3	3	2	2	2	3	2	2	2	2	2	3	59
58	3	2	3	2	2	2	2	2	2	2	2	2	2	3	2	2	2	3	2	2	2	2	3	53
59	3	2	1	2	1	3	2	2	1	2	1	2	4	3	3	2	3	3	1	2	3	2	2	52
62	4	4	3	1	3	3	2	2	2	1	2	3	3	3	4	1	1	4	3	1	3	1	1	56
63	3	2	2	3	2	3	2	3	2	3	2	3	3	2	3	2	2	3	2	2	2	2	3	58
65	3	4	1	1	2	3	2	4	2	3	2	4	4	3	2	3	3	4	1	1	4	4	1	64
67	4	3	2	3	2	3	2	2	2	2	2	2	3	2	2	2	3	4	3	2	2	2	2	58
68	3	3	2	3	3	3	3	2	3	2	1	2	3	3	2	2	2	3	4	4	2	2	1	61
69	3	2	4	4	4	4	2	3	2	1	3	2	3	3	2	3	4	3	1	2	2	1	2	64
70	3	2	1	2	2	4	3	2	1	1	2	3	4	3	3	1	1	4	3	1	3	2	4	57
71	3	2	2	2	1	3	2	2	2	2	2	1	4	2	2	1	2	4	3	2	1	2	1	50
73	3	3	2	2	2	3	3	3	2	2	2	3	2	3	3	3	2	3	1	2	2	2	3	58
78	3	3	2	2	2	4	2	3	1	1	2	1	2	2	3	1	2	3	3	2	2	2	2	52
79	2	2	2	2	2	3	2	3	2	2	3	2	2	3	3	2	3	3	3	2	3	3	2	58
83	3	2	2	2	1	2	1	2	2	2	4	1	3	3	2	2	2	3	3	2	1	2	1	50
86	3	2	2	3	2	3	2	4	2	1	2	2	4	2	2	1	3	4	2	2	2	3	1	56
89	2	2	3	3	3	3	2	2	2	3	2	2	2	3	2	2	3	3	3	3	2	2	2	59
92	3	3	2	3	2	3	3	2	3	2	2	3	2	3	3	4	2	3	3	2	2	3	2	62
93	2	2	2	3	1	3	2	2	2	4	1	2	2	2	2	2	2	3	1	3	1	2	2	51
1	2	3	2	2	3	3	3	2	2	1	2	3	3	3	2	2	3	3	2	1	3	2	1	54
5	2	3	1	2	2	4	2	3	3	2	1	1	2	3	4	1	3	3	2	2	3	1	2	54
8	3	4	2	2	1	2	2	3	1	1	2	2	2	2	2	2	2	4	3	1	1	1	1	48
9	3	4	1	2	2	3	3	3	1	1	2	3	3	2	2	1	2	4	2	1	2	3	4	55
12	3	2	1	3	1	4	3	3	2	1	2	2	3	3	3	2	3	2	3	1	3	3	2	58
16	1	1	1	3	2	3	2	1	1	4	2	2	4	2	1	1	3	4	4	1	1	2	1	51
30	2	3	2	2	2	3	2	2	2	3	3	2	2	3	3	2	2	3	2	2	3	2	2	57
37	3	3	1	2	2	4	3	4	1	2	2	3	3	2	2	2	3	3	2	1	2	2	2	57
41	4	3	2	1	3	4	3	4	2	2	3	3	4	3	2	2	3	4	3	2	2	3	2	67
45	3	2	1	3	2	3	3	4	1	3	3	3	4	3	2	2	3	3	3	2	2	3	2	63
47	3	1	2	1	3	3	3	3	2	1	1	3	2	3	1	2	2	4	3	1	1	3	1	52
50	3	3	1	1	1	4	2	3	1	2	3	3	3	3	4	2	3	4	1	1	2	2	1	55
53	4	3	2	3	2	4	3	2	2	2	2	2	2	2	3	2	3	3	3	2	2	3	1	59
60	3	2	1	1	1	3	2	3	2	1	1	2	2	3	2	3	2	4	3	2	3	2	1	52
64	3	3	2	1	3	3	2	4	1	2	2	2	1	2	2	1	2	3	3	1	2	2	2	53
72	3	3	2	1	1	3	2	2	1	1	2	2	2	2	2	2	3	4	3	2	1	3	3	53
75	2	2	2	2	2	3	2	4	2	1	2	4	4	2	3	3	2	3	1	1	1	3	2	56
81	4	2	1	2	3	4	2	3	1	1	1	4	1	4	2	2	4	3	1	3	1	1	4	56
82	3	2	1	2	2	4	2	1	2	2	2	3	4	2	3	3	2	4	1	2	2	3	3	58
87	2	1	1	2	2	4	3	4	2	1	1	3	4	3	2	2	2	4	1	1	2	3	2	53
14	2	2	1	4	1	4	2	2	1	1	3	2	4	1	4	2	2	4	3	1	3	2	1	53
18	3	2	2	2	2	3	2	2	2	1	2	2	2	2	2	2	3	3	1	1	2	2	2	49
19	2	2	2	2	3	3	2	2	2	1	2	3	2	3	2	2	2	4	3	1	2	3	1	53
21	2	1	1	2	2	3	2	2	2	1	1	2	4	3	2	1	1	4	3	2	2	3	1	48
52	2	1	1	1	1	1	1	4	1	1	1	2	2	1	3	2	4	2	1	1	1	1	1	37
66	3	3	2	2	2	4	3	3	1	2	2	3	3	3	2	2	2	3	3	2	2	3	2	60
																								55

Lampiran C

Hasil Uji Validitas dan Reliabilitas Skala Pengambilan Keputusan

$$K_r = 1 - \frac{\text{Jumlah kesalahan}}{\text{Jumlah pernyataan} \times \text{jmlh responden}}$$

Atau
 $K_r = 1 - e/n$

$$K_r = 1 - \frac{76}{10 \times 93}$$

$$K_r = 0,918$$

$$K_s = 1 - \frac{\text{Jumlah kesalahan}}{\text{Jumlah kesalahan yang diharapkan}}$$

Atau

$$K_s = 1 - \frac{e}{c \times (n - T_n)}$$

$$K_s = 1 - \frac{76}{0,5 \times (930 - 508)}$$

$$K_s = 0,640$$

Keterangan:

- e = Jumlah kesalahan
- k = Jumlah kesalahan yang diharapkan dengan rumus = $c \times (n - T_n)$.
 Karena jawaban adalah "Ya" dan "Tidak" maka $c = 0,5$
- n = Jumlah pernyataan x jmlh responden
- T_n = Jumlah pilihan jawaban

Lampiran D

Uji Validitas dan Reliabilitas Skala Konformitas Kelompok Teman Sebaya

Reliability put 1

RELIABILITY ANALYSIS - SCALE (ALPHA)

Statistics for	Mean	Variance	Std Dev	N of Variables
SCALE	55.6344	31.6692	5.6275	24

Item-total Statistics

	Scale Mean if Item Deleted	Scale Variance if Item Deleted	Corrected Item-Total Correlation	Alpha if Item Deleted
AITEM1	52.8925	30.6405	.0598	.6200
AITEM2	53.3011	30.2562	.1105	.6142
AITEM3	53.8387	29.3107	.2306	.6004
AITEM4	53.3441	29.2064	.1876	.6059
AITEM5	53.6344	28.1258	.3837	.5820
AITEM6	52.3871	28.4790	.3714	.5851
AITEM7	53.3011	28.9736	.3380	.5904
AITEM8	52.8602	30.1216	.0888	.6189
AITEM9	53.9140	30.1664	.1841	.6061
AITEM10	53.9355	29.8001	.1545	.6094
AITEM11	53.5591	27.7057	.4162	.5768
AITEM12	53.3441	28.7716	.3105	.5913
AITEM13	52.7742	28.8724	.1942	.6055
AITEM14	53.1398	29.2737	.2786	.5960
AITEM15	53.1613	30.2020	.0976	.6166
AITEM16	53.7849	29.6706	.2364	.6008
AITEM17	53.2473	30.6012	.0682	.6188
AITEM18	52.2043	30.6209	.0985	.6142
AITEM19	53.1935	31.3317	-.0425	.6363
AITEM20	53.9570	29.1720	.3219	.5926
AITEM21	53.4086	29.7878	.1655	.6080
AITEM22	53.3656	30.0605	.1546	.6089
AITEM23	53.8710	29.8962	.1903	.6052
AITEM24	53.1720	28.6875	.2345	.5995

Reliability Coefficients

N of Cases = 93.0

N of Items = 24

Alpha = .6148

Aitem yang gugur: 1, 8, 15, 17, dan 19

Reliability put 2

RELIABILITY ANALYSIS - SCALE (ALPHA A)

Statistics for	Mean	Variance	Std Dev	N of
SCALE	42.8172	25.9554	5.0946	Variables
				1

Item-total Statistics

	Scale Mean if Item Deleted	Scale Variance if Item Deleted	Corrected Item- Total Correlation	Alpha if Item Deleted
AITEM2	40.4839	25.2742	.0208	.6681
AITEM3	41.0215	24.0647	.1892	.6457
AITEM4	40.5269	23.4476	.2148	.6467
AITEM5	40.8172	22.4988	.4165	.6206
AITEM6	39.5699	22.9652	.3831	.6261
AITEM7	40.4839	23.4481	.3449	.6313
AITEM9	41.0968	24.2188	.2466	.6425
AITEM10	41.1183	23.7359	.2202	.6451
AITEM11	40.7419	22.4979	.3925	.6229
AITEM12	40.5269	23.1216	.3371	.6310
AITEM13	39.9570	23.3025	.2001	.6501
AITEM14	40.3226	23.5905	.3055	.6356
AITEM16	40.9677	24.0968	.2395	.6429
AITEM18	39.3871	24.9137	.1081	.6560
AITEM20	41.1398	23.8607	.2885	.6380
AITEM21	40.5914	24.4182	.1357	.6551
AITEM22	40.5484	24.4025	.1632	.6511
AITEM23	41.0538	24.1819	.2117	.6457
AITEM24	40.3548	23.0575	.2516	.6417

Reliability Coefficients

N of Cases = 93.0

N of Items = 19

Alpha = .6547

Aitem yang gugur: 2, 18, dan 21

Reliability put 3

RELIABILITY ANALYSIS - SCALE (ALPHA)

Statistics for	Mean	Variance	Std Dev	N of
SCALE	34.8280	22.9049	4.7859	Variables 16

Item-total Statistics

	Scale Mean if Item Deleted	Scale Variance if Item Deleted	Corrected Item- Total Correlation	Alpha if Item Deleted
AITEM3	33.0323	20.9229	.2166	.6685
AITEM4	32.5376	20.2078	.2561	.6646
AITEM5	32.8280	19.6440	.4158	.6428
AITEM6	31.5806	20.3983	.3285	.6548
AITEM7	32.4946	20.6440	.3246	.6560
AITEM9	33.1075	21.1187	.2734	.6621
AITEM10	33.1290	20.6788	.2369	.6662
AITEM11	32.7527	19.6447	.3912	.6454
AITEM12	32.5376	20.4687	.2969	.6584
AITEM13	31.9677	20.4229	.1934	.6758
AITEM14	32.3333	20.6159	.3140	.6569
AITEM16	32.9785	21.0865	.2490	.6643
AITEM20	33.1505	20.7814	.3143	.6575
AITEM22	32.5591	21.3796	.1700	.6734
AITEM23	33.0645	21.2784	.2011	.6696
AITEM24	32.3656	19.7779	.3010	.6581

Reliability Coefficients

N of Cases = 93.0

N of Items = 16.

Alpha = .6754

Aitem yang gugur: 13

Reliability put 4

RELIABILITY ANALYSIS - SCALE (ALPHA)

Statistics for	Mean	Variance	Std Dev	N of
SCALE	31.9677	20.4229	4.5192	Variables 15

Item-total Statistics

	Scale Mean if Item Deleted	Scale Variance if Item Deleted	Corrected Item- Total Correlation	Alpha if Item Deleted
AITEM3	30.1720	18.3396	.2476	.6654
AITEM4	29.6774	18.0470	.2267	.6704
AITEM5	29.9677	17.1837	.4410	.6383
AITEM6	28.7204	18.2253	.2947	.6591
AITEM7	29.6344	18.3432	.3109	.6575
AITEM9	30.2473	18.5360	.3120	.6582
AITEM10	30.2688	18.1987	.2522	.6651
AITEM11	29.8925	17.5318	.3568	.6500
AITEM12	29.6774	18.2861	.2652	.6630
AITEM14	29.4731	18.2302	.3166	.6566
AITEM16	30.1183	18.5402	.2775	.6615
AITEM20	30.2903	18.2518	.3445	.6539
AITEM22	29.6989	19.1258	.1413	.6781
AITEM23	30.2043	18.9035	.1944	.6713
AITEM24	29.5054	17.2962	.3218	.6555

Reliability Coefficients

N of Cases = 93.0

N of Items = 15

Alpha = .6758

Aitem yang gugur: 22

Reliability put 5

RELIABILITY ANALYSIS - SCALE (ALPHA)

Statistics for	Mean	Variance	Std Dev	N of
SCALE	29.6989	19.1258	4.3733	Variables 14

Item-total Statistics

	Scale Mean if Item Deleted	Scale Variance if Item Deleted	Corrected Item- Total Correlation	Alpha if Item Deleted
AITEM3	27.9032	17.0449	.2564	.6671
AITEM4	27.4086	16.7225	.2394	.6718
AITEM5	27.6989	15.8214	.4708	.6356
AITEM6	26.4516	17.0330	.2864	.6628
AITEM7	27.3656	17.2345	.2848	.6632
AITEM9	27.9785	17.2387	.3236	.6593
AITEM10	28.0000	16.9783	.2489	.6686
AITEM11	27.6237	16.2590	.3666	.6509
AITEM12	27.4086	17.1791	.2416	.6690
AITEM14	27.2043	16.9252	.3301	.6573
AITEM16	27.8495	17.3032	.2757	.6643
AITEM20	28.0215	16.9561	.3572	.6547
AITEM23	27.9355	17.8219	.1609	.6785
AITEM24	27.2366	16.0739	.3232	.6581

Reliability Coefficients

N of Cases = .93.0

N of Items = 14

Alpha = .6781

Aitem yang gugur: 23

Reliability put 6

RELIABILITY ANALYSIS - SCALE (ALPHA)

Statistics for	Mean	Variance	Std Dev	N of
SCALE	27.9355	17.8219	4.2216	Variables 13

Item-total Statistics

	Scale Mean if Item Deleted	Scale Variance if Item Deleted	Corrected Item- Total Correlation	Alpha if Item Deleted
AITEM3	26.1398	15.7520	.2648	.6666
AITEM4	25.6452	15.4705	.2412	.6727
AITEM5	25.9355	14.5610	.4830	.6326
AITEM6	24.6882	15.8908	.2669	.6660
AITEM7	25.6022	16.0683	.2677	.6658
AITEM9	26.2151	15.9098	.3423	.6571
AITEM10	26.2366	15.8130	.2351	.6716
AITEM11	25.8602	15.0563	.3640	.6512
AITEM12	25.6452	15.9271	.2419	.6698
AITEM14	25.4409	15.5970	.3486	.6549
AITEM16	26.0860	16.0577	.2745	.6649
AITEM20	26.2581	15.8022	.3391	.6568
AITEM24	25.4731	14.7955	.3332	.6568

Reliability Coefficients

N of Cases = 93.0

N of Items = 13

Alpha = .6785

Lampiran E

Data Coding Skala Konformitas Kelompok Teman Sebaya Sesudah Uji Validitas

SUBYEK	AITEM													RS
	UF	UF	UF	F	F	UF	UF	F	F	UF	UF	UF	UF	
	3	4	5	6	7	9	10	11	12	14	16	20	24	
29	1	2	2	3	2	2	3	2	2	2	1	2	3	27
57	1	4	2	4	4	1	2	3	2	3	1	1	4	32
10	1	4	1	2	3	1	1	3	1	2	2	1	3	25
11	2	1	2	4	2	2	2	1	2	1	2	2	1	24
38	1	1	2	3	2	2	1	3	2	2	2	1	2	24
48	1	3	3	4	2	2	2	2	2	3	2	3	2	31
77	1	4	2	3	2	2	1	2	2	2	1	2	2	26
80	2	2	2	3	2	2	2	2	2	3	2	2	2	28
15	4	3	2	4	2	2	2	2	2	3	2	2	2	32
51	2	3	2	3	2	2	2	2	2	3	2	2	3	30
61	2	3	1	1	3	2	3	1	1	1	1	1	4	24
76	2	2	1	3	2	3	2	4	2	2	2	1	4	30
88	2	3	3	3	3	2	2	2	2	3	2	2	2	31
91	3	2	4	3	2	2	2	4	3	3	4	1	4	37
13	1	2	2	3	2	2	1	2	2	2	2	2	2	25
17	2	2	1	2	1	1	1	2	1	2	1	1	3	20
22	1	2	2	4	3	2	3	2	2	3	2	2	3	31
24	1	3	2	4	3	1	1	2	3	3	2	1	1	27
25	2	1	2	3	2	2	2	2	2	2	2	2	3	27
28	1	3	3	3	2	1	2	2	2	2	1	1	3	26
40	2	1	1	4	2	1	1	2	2	2	2	1	3	24
42	1	2	2	3	3	2	2	3	3	3	2	2	3	31
49	3	3	2	4	2	1	1	1	2	3	2	2	2	28
54	3	3	2	4	3	1	3	3	2	3	2	2	2	33
55	2	3	3	3	3	2	1	1	2	3	2	2	3	30
74	2	3	3	4	2	3	3	3	2	3	2	3	3	36
84	1	1	2	3	4	1	1	2	3	3	1	1	3	26
85	3	3	3	4	4	3	2	2	3	3	2	2	4	38
2	3	4	1	3	2	2	2	2	1	2	2	2	1	27
3	2	3	1	3	3	2	2	4	2	2	2	3	3	32
4	1	3	2	4	2	1	1	1	2	1	1	1	2	22
6	2	2	2	3	2	1	2	2	2	3	2	2	2	27
7	1	2	1	3	1	1	1	1	1	2	2	1	1	18
20	2	4	2	3	3	2	2	3	3	3	2	2	3	34
23	2	2	2	3	2	2	2	2	1	3	2	1	3	27
26	2	2	3	3	2	2	3	2	2	2	1	2	1	27
27	3	2	2	4	3	1	1	3	3	3	1	2	3	31
31	1	3	2	4	3	1	2	3	3	2	2	3	2	31
32	1	1	1	2	3	1	1	1	2	2	2	2	2	21
33	2	1	1	3	2	2	1	1	2	1	2	1	2	21
34	3	3	2	4	2	2	1	3	2	2	1	2	3	30
35	2	3	4	4	3	3	1	3	4	3	2	2	3	37
36	3	2	2	2	2	2	1	1	3	3	1	1	2	25
39	2	2	2	4	3	1	2	2	3	3	1	2	1	28
43	2	3	2	3	2	2	2	2	2	3	2	3	2	30
44	1	1	1	3	3	1	1	1	3	4	1	1	1	22
46	2	2	2	4	2	2	1	2	2	2	2	2	2	27
56	2	2	2	4	3	2	1	3	3	2	2	2	3	31
58	3	2	2	2	2	2	2	2	2	3	2	2	3	29
59	1	2	1	3	2	1	2	1	2	3	2	2	2	24
62	3	1	3	3	2	2	1	2	3	3	1	1	1	26

63	2	3	2	3	2	2	3	2	3	2	2	2	3	31
65	1	1	2	3	2	2	3	2	4	3	3	1	3	30
67	2	3	2	3	2	2	2	2	2	2	2	2	2	28
68	2	3	3	3	2	2	1	2	3	2	2	2	4	31
69	4	4	4	4	2	2	1	3	2	3	3	2	4	38
70	1	2	2	4	3	1	1	2	3	3	1	1	2	26
71	2	2	1	3	2	2	2	2	1	2	1	2	2	24
73	2	2	2	3	3	2	2	2	3	3	3	2	3	32
78	2	2	2	4	2	1	1	2	1	2	1	2	2	24
79	2	2	2	3	2	2	2	3	2	3	2	2	2	29
83	2	2	1	2	1	2	2	4	1	3	2	2	2	26
86	2	3	2	3	2	2	1	2	2	2	1	2	2	26
89	3	3	3	3	2	2	3	2	2	3	2	3	3	34
92	2	3	2	3	3	3	2	2	3	3	4	2	2	34
93	2	3	1	3	2	2	4	1	2	2	2	3	3	30
1	2	2	3	3	3	2	1	2	3	3	2	1	1	28
5	1	2	2	4	2	3	2	1	1	3	1	2	2	26
8	2	2	1	2	2	1	1	2	2	2	2	1	2	22
9	1	2	2	3	3	1	1	2	3	2	1	1	1	23
12	1	3	1	4	3	2	1	2	2	3	2	1	3	28
16	1	3	2	3	2	1	4	2	2	2	1	1	4	28
30	2	2	2	3	2	2	3	3	2	3	2	2	3	31
37	1	2	2	4	3	1	2	2	3	2	2	1	3	28
41	2	1	3	4	3	2	2	3	3	3	2	2	3	33
45	1	3	2	3	3	1	3	3	3	3	2	2	3	32
47	2	1	3	3	3	2	1	1	3	3	2	1	3	28
50	1	1	1	4	2	1	2	3	3	3	2	1	2	26
53	2	3	2	4	3	2	2	2	2	2	2	2	2	30
60	1	1	1	3	2	2	1	1	2	3	3	2	3	25
64	2	1	3	3	2	1	2	2	2	2	1	1	4	26
72	2	1	1	3	2	1	1	2	2	2	2	2	3	24
75	2	2	2	3	2	2	1	2	4	2	3	1	3	29
81	1	2	3	4	2	1	1	1	4	4	2	1	4	30
82	1	2	2	4	2	2	2	2	3	2	3	2	3	30
87	1	2	2	4	3	2	1	1	3	3	2	1	1	26
14	1	4	1	4	2	1	1	3	2	1	2	1	1	24
18	2	2	2	3	2	2	1	2	2	2	2	1	2	25
19	2	2	3	3	2	2	1	2	3	3	2	1	2	28
21	1	2	2	3	2	2	1	1	2	3	1	2	1	23
52	1	1	1	1	1	1	1	1	2	1	2	1	1	15
66	2	2	2	4	3	1	2	2	3	3	2	2	3	31
90	2	3	2	4	1	2	1	1	2	2	2	1	3	26

Hasil Uji Normalitas

Tests of Normality

	Kolmogorov-Smirnov ^a			Shapiro-Wilk		
	Statistic	df	Sig.	Statistic	df	Sig.
KPTS	.157	93	.000	.904	93	.000
KONFORM	.075	93	.200*	.983	93	.262

*. This is a lower bound of the true significance.

a. Lilliefors Significance Correction

Hasil Uji Linieritas

ANOVA Table

			Sum of Squares	df	Mean Square	F	Sig.
KPTS * KONFORM	Between	(Combined)	150.599	19	7.926	1.165	.310
	Groups	Linearity	9.111	1	9.111	1.340	.251
		Deviation from Linearity	141.487	18	7.860	1.156	.320
	Within Groups		496.520	73	6.802		
	Total		647.118	92			

Hasil Uji Hipotesis

Correlations

			KPTS	KONFORM
Kendall's tau_b	KPTS	Correlation Coefficient	1.000	-.069
		Sig. (2-tailed)	.	.371
		N	93	93
	KONFORM	Correlation Coefficient	-.069	1.000
		Sig. (2-tailed)	.371	.
		N	93	93

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 : 0038 /WM07/T/2006

19 Januari 2006

Hal : **Ijin Wawancara**

Kepada : Yth. **Kepala**
SMAK Santo Yusuf
Jl. Kebraon Gang I Barat No. 6
Karangpilang - Surabaya

Dengan hormat kami beritahukan bahwa mahasiswa tersebut di bawah ini :

Nama : Andreas Sulistyو Raharjo
Fakultas : Psikologi
Nomor pokok : 7103001113

adalah mahasiswa kami yang sedang menyusun skripsi dengan judul
**“Konformitas Kelompok Teman Sebaya Terhadap Pengambilan
Keputusan Memilih Pendidikan Tinggi Pada Siswa SMA”**.

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

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

Dekan,

Y. Yettie Wandansari, M.Si
NIK. 711.98.0337

YAYASAN YOHANES GABRIEL
SMA KATOLIK SANTO YUSUP
 NSS. 304056016179. NDS : 3005300102
TERAKREDITASI "A"
 Jl. Kebraon 1/6 Barat Karangpilang Surabaya 60222 ☎031-7661552

SURAT KETERANGAN

or : 054/SMAK-SY/S.6/05-2006
 iran : 1 Berkas
 al : Pengambilan Data dan Penelitian

Bertanda tangan dibawah ini Kepala SMAK Santo Yusup Karangpilang Surabaya
 rangkan bahwa :

Nama : Andreas Sulistyo Raharjo
 NRP : 7103001113
 Jurusan : S1-Psikologi
 Asal Perguruan Tinggi : Universitas Widya Mandala

r- benar telah melakukan penelitian mengenai " Hubungan Antara Konformitas Kelompok
 an Sebaya Dengan Pengambilan Keputusan Memilih Pendidikan Tinggi Pada Siswa SMA

Hari / tanggal : Kamis , 2 Pebruari 2006
 Tempat : Ruang Kelas III (IPA,IPS1, IPS2)
 Peserta : Siswa Kelas III

ikian surat keterangan ini dibuat dan dipergunakan seperlunya.

Surabaya, 29 Mei 2006
 Kepala Sekolah

Dr. P. I Wayan Arthana, MM
 TUK : 571 / WS