

**LAMPIRAN**

SUBJEK	NO AITEM																																													RS	VALID			
	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31	32	33	34	35	36	37	38	39	40	41	42	43	44	45					
A	1	3	2	2	2	2	4	2	2	3	2	3	2	2	2	2	3	2	2	2	1	2	3	2	2	3	3	2	3	2	2	2	2	2	2	2	2	2	2	2	2	2	2	3	1	1	3	98	54	
B	1	2	1	2	1	1	1	1	1	2	2	1	1	2	2	1	2	2	2	2	1	2	2	2	2	2	2	2	1	3	1	2	2	2	2	2	2	2	2	2	2	2	2	2	1	1	2	76	44	
C	1	2	4	3	3	2	1	1	2	4	3	4	3	1	2	2	3	3	2	1	1	3	2	2	2	3	3	3	2	1	2	2	3	2	1	3	2	2	1	1	1	2	1	2	1	2	3	97	58	
D	2	3	1	3	2	2	2	1	3	3	1	4	1	3	2	2	3	2	3	3	2	2	3	2	3	3	3	3	2	1	2	2	2	2	1	2	2	3	1	2	2	2	2	1	2	98	52			
E	1	2	1	2	1	2	2	1	1	1	1	1	1	1	2	1	2	1	1	1	2	1	2	1	1	2	2	1	1	1	2	1	1	1	2	2	1	1	2	2	1	2	2	1	2	4	1	2	65	30
F	1	1	2	3	1	3	1	3	1	3	1	1	1	1	1	1	3	2	2	2	4	1	4	2	2	2	2	2	1	2	1	2	1	2	2	1	2	2	2	2	2	2	2	4	1	2	2	85	48	
G	1	1	2	1	1	1	1	1	3	1	1	1	1	3	2	1	1	1	2	1	1	4	2	1	1	4	1	1	1	2	1	1	1	1	1	1	1	1	4	1	1	1	4	1	1	4	69	31		
H	2	2	1	3	2	2	2	1	2	1	2	1	1	1	2	2	2	1	2	1	2	1	2	2	2	2	1	1	2	1	1	1	2	2	1	2	2	2	2	1	2	2	2	2	2	1	75	42		
I	1	2	2	2	2	2	2	2	3	2	2	2	2	2	1	2	2	2	2	1	2	2	2	2	2	2	2	1	1	1	1	2	2	2	2	2	2	2	2	2	2	2	2	2	1	2	2	82	48	
J	1	2	1	1	1	2	1	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	2	2	2	2	2	2	2	2	2	2	2	3	2	2	85	49	
K	2	2	1	2	1	2	1	2	2	2	1	4	1	1	1	2	1	2	3	1	1	2	4	2	3	4	2	2	1	1	1	1	2	2	1	1	1	2	3	1	1	1	2	3	2	4	82	41		
L	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2	3	2	2	2	3	2	2	1	2	3	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2	89	50	
M	1	4	1	3	1	4	4	1	1	1	1	4	1	1	4	1	1	1	1	1	4	1	3	1	1	4	1	1	1	1	2	1	1	1	1	1	1	1	1	1	1	2	1	4	2	1	4	79	27	
N	1	4	3	4	1	1	1	1	1	4	1	4	2	1	1	1	3	3	1	1	1	2	4	1	1	3	3	1	1	1	4	1	2	1	1	3	3	1	1	1	1	4	1	1	1	83	41			
O	1	4	1	1	1	1	1	1	1	1	1	1	1	1	4	1	2	2	3	2	1	2	2	2	2	1	2	2	1	2	1	1	1	1	1	1	1	1	1	1	1	1	1	4	1	1	4	69	35	
P	2	1	4	1	2	3	1	4	2	2	2	3	2	2	1	2	1	2	2	2	1	2	2	2	2	2	1	2	2	2	1	2	2	2	1	1	2	2	2	1	2	3	1	2	1	85	54			
Q	2	2	2	2	2	2	2	2	2	2	3	2	3	2	2	3	2	2	2	2	2	2	3	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2	94	52	
R	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	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2	90	52	
S	1	2	1	4	1	1	1	1	1	1	1	1	1	1	1	4	1	1	1	4	1	1	1	4	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	58	26		
T	4	1	2	2	2	2	2	2	2	2	3	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	2	3	2	2	3	95	53	
U	1	1	2	4	1	1	1	1	1	3	1	4	3	3	2	1	2	2	1	2	3	2	2	2	2	2	2	4	2	2	3	2	2	2	2	2	2	2	2	2	2	2	3	2	2	3	92	49		
V	1	1	4	1	2	2	2	3	3	3	3	3	2	1	2	1	2	3	2	4	1	1	3	3	4	2	3	3	2	2	2	2	2	2	1	1	2	2	2	4	1	2	4	1	2	4	100	61		
W	2	1	1	1	1	1	1	1	2	2	1	2	1	3	1	1	1	4	2	1	1	3	1	1	2	1	1	1	1	2	1	1	1	1	1	1	3	3	1	1	1	4	1	1	1	66	36			
X	1	1	1	4	1	1	1	1	1	2	1	4	2	2	1	1	4	1	1	1	1	1	4	1	2	1	1	1	1	2	3	2	1	2	1	1	1	1	1	1	1	1	2	4	1	2	4	74	34	
Y	2	2	2	2	2	2	1	2	2	2	1	1	1	1	2	3	2	2	1	1	1	2	2	2	1	2	2	1	2	2	1	2	1	2	2	1	1	2	2	1	1	2	1	1	1	72	44			
Z	2	2	2	3	2	3	2	2	3	2	2	2	2	2	2	3	2	2	2	2	2	2	2	2	2	2	3	2	2	2	3	2	2	2	2	2	2	2	2	2	1	2	2	1	2	93	51			
AA	1	2	2	3	2	2	2	2	1	2	2	2	2	2	2	3	2	2	2	1	2	2	2	2	2	2	2	2	2	1	2	2	2	2	2	2	2	2	2	2	2	2	2	1	2	2	85	49		
AB	1	4	1	1	1	1	1	1	1	1	2	2	1	1	1	3	1	1	1	1	4	2	1	2	3	2	2	1	1	2	2	2	1	2	2	1	2	2	1	1	1	2	1	1	4	71	33			
AC	1	2	1	2	1	1	1	1	1	3	2	4	1	3	1	1	1	2	2	1	1	1	4	1	1	2	1	1	1	2	1	2	3	1	1	1	2	4	2	1	1	4	1	2	3	76	38			
AD	1	2	1	2	1	1	1	1	1	1	1	1	1	1	1	1	2	1	1	1	1	1	4	1	1	4	2	1	1	1	1	1	1	1	1	2	1	3	1	1	1	1	1	1	1	58	28			
AE	1	2	2	2	2	1	2	2	2	2	2	2	2	2	2	2	2	2	2	2	1	1	1	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2	85	51		
AF	1	2	2	3	1	2	4	2	1	2	2	2	1	2	2	1	2	1	1	1	4	1	2	2	1	4	2	1	1	1	4	2	2	1	4	3	2	2	2	2	2	1	3	1	2	2	87	40		

# Putaran 1

## Reliability

### Warnings

The space saver method is used. That is, the covariance matrix is not calculated or used in the analysis.

### Case Processing Summary

		N	%
Cases	Valid	32	100.0
	Excluded <sup>a</sup>	0	.0
	Total	32	100.0

a. Listwise deletion based on all variables in the procedure.

### Reliability Statistics

Cronbach's Alpha	N of Items
.837	45

Item Statistics

	Mean	Std. Deviation	N
VAR00001	1.41	.665	32
VAR00002	2.06	.914	32
VAR00003	1.78	.906	32
VAR00004	2.28	.958	32
VAR00005	1.50	.568	32
VAR00006	1.81	.738	32
VAR00007	1.63	.907	32
VAR00008	1.63	.751	32
VAR00009	1.63	.660	32
VAR00010	2.13	.871	32
VAR00011	1.59	.615	32
VAR00012	2.38	1.129	32
VAR00013	1.56	.619	32
VAR00014	1.81	.738	32
VAR00015	1.69	.780	32
VAR00016	1.53	.507	32
VAR00017	2.31	.859	32
VAR00018	1.88	.660	32
VAR00019	1.88	.707	32
VAR00020	1.47	.567	32
VAR00021	1.63	1.008	32
VAR00022	1.91	.818	32
VAR00023	2.56	.878	32
VAR00024	1.72	.634	32
VAR00025	1.81	.535	32
VAR00026	2.34	1.035	32
VAR00027	1.97	.647	32
VAR00028	1.66	.602	32
VAR00029	1.56	.716	32
VAR00030	1.59	.499	32
VAR00031	1.88	.907	32
VAR00032	1.75	.440	32
VAR00033	1.81	.535	32
VAR00034	1.50	.508	32
VAR00035	1.59	.665	32
VAR00036	1.78	.608	32
VAR00037	1.81	.535	32
VAR00038	2.06	.759	32
VAR00039	1.59	.665	32
VAR00040	1.56	.504	32
VAR00041	1.53	.507	32
VAR00042	2.66	1.004	32
VAR00043	1.50	.718	32
VAR00044	1.56	.504	32
VAR00045	2.38	1.070	32

Item-Total Statistics

	Scale Mean if Item Deleted	Scale Variance if Item Deleted	Corrected Item-Total Correlation	Cronbach's Alpha if Item Deleted
VAR00001	80.25	132.387	.227	.835
<b>VAR00002</b>	79.59	139.023	-.165	.847
VAR00003	79.88	125.081	.513	.827
<b>VAR00004</b>	79.38	135.081	.013	.843
VAR00005	80.16	128.330	.594	.828
VAR00006	79.84	129.168	.393	.831
VAR00007	80.03	129.064	.311	.833
VAR00008	80.03	129.193	.383	.832
VAR00009	80.03	129.644	.414	.831
VAR00010	79.53	123.934	.599	.825
VAR00011	80.06	127.996	.570	.828
VAR00012	79.28	124.531	.416	.830
VAR00013	80.09	129.120	.483	.830
VAR00014	79.84	130.975	.283	.834
<b>VAR00015</b>	79.97	133.967	.095	.839
VAR00016	80.13	129.016	.610	.829
<b>VAR00017</b>	79.34	133.459	.106	.839
VAR00018	79.78	131.725	.273	.834
VAR00019	79.78	128.693	.443	.830
VAR00020	80.19	130.802	.399	.832
<b>VAR00021</b>	80.03	137.580	-.097	.847
<b>VAR00022</b>	79.75	133.806	.096	.839
<b>VAR00023</b>	79.09	133.378	.106	.839
VAR00024	79.94	126.770	.639	.827
VAR00025	79.84	130.459	.454	.831
<b>VAR00026</b>	79.31	131.964	.137	.839
VAR00027	79.69	126.802	.623	.827
VAR00028	80.00	127.742	.603	.828
VAR00029	80.09	125.959	.612	.826
VAR00030	80.06	133.286	.240	.835
<b>VAR00031</b>	79.78	134.176	.062	.841
VAR00032	79.91	129.636	.646	.829
VAR00033	79.84	128.523	.617	.828
VAR00034	80.16	129.362	.578	.829
VAR00035	80.06	133.093	.180	.836
VAR00036	79.88	129.661	.452	.831
VAR00037	79.84	130.394	.460	.831
<b>VAR00038</b>	79.59	136.701	-.055	.842
VAR00039	80.06	129.157	.443	.830
VAR00040	80.09	131.184	.421	.832
VAR00041	80.13	131.210	.416	.832
<b>VAR00042</b>	79.00	134.645	.028	.843
<b>VAR00043</b>	80.16	135.039	.044	.839

**Item-Total Statistics**

	Scale Mean if Item Deleted	Scale Variance if Item Deleted	Corrected Item-Total Correlation	Cronbach's Alpha if Item Deleted
VAR00044	80.09	130.862	.449	.832
<b>VAR00045</b>	79.28	132.983	.088	.841

**Scale Statistics**

Mean	Variance	Std. Deviation	N of Items
81.66	136.297	11.675	45

**Putaran 2  
Reliability**

**Warnings**

The space saver method is used. That is, the covariance matrix is not calculated or used in the analysis.
---

**Case Processing Summary**

		N	%
Cases	Valid	32	100.0
	Excluded <sup>a</sup>	0	.0
	Total	32	100.0

a. Listwise deletion based on all variables in the procedure.

**Reliability Statistics**

Cronbach's Alpha	N of Items
.913	32

### Item Statistics

	Mean	Std. Deviation	N
VAR00001	1.41	.665	32
VAR00003	1.78	.906	32
VAR00005	1.50	.568	32
VAR00006	1.81	.738	32
VAR00007	1.63	.907	32
VAR00008	1.63	.751	32
VAR00009	1.63	.660	32
VAR00010	2.13	.871	32
VAR00011	1.59	.615	32
VAR00012	2.38	1.129	32
VAR00013	1.56	.619	32
VAR00014	1.81	.738	32
VAR00016	1.53	.507	32
VAR00018	1.88	.660	32
VAR00019	1.88	.707	32
VAR00020	1.47	.567	32
VAR00024	1.72	.634	32
VAR00025	1.81	.535	32
VAR00027	1.97	.647	32
VAR00028	1.66	.602	32
VAR00029	1.56	.716	32
VAR00030	1.59	.499	32
VAR00032	1.75	.440	32
VAR00033	1.81	.535	32
VAR00034	1.50	.508	32
VAR00035	1.59	.665	32
VAR00036	1.78	.608	32
VAR00037	1.81	.535	32
VAR00039	1.59	.665	32
VAR00040	1.56	.504	32
VAR00041	1.53	.507	32
VAR00044	1.56	.504	32

**Item-Total Statistics**

	Scale Mean if Item Deleted	Scale Variance if Item Deleted	Corrected Item-Total Correlation	Cronbach's Alpha if Item Deleted
VAR00001	53.00	116.903	.336	.913
VAR00003	52.63	110.694	.559	.910
VAR00005	52.91	113.055	.729	.908
VAR00006	52.59	115.797	.368	.913
<b>VAR00007</b>	52.78	117.918	.175	.917
VAR00008	52.78	113.144	.530	.910
VAR00009	52.78	115.015	.476	.911
VAR00010	52.28	111.047	.566	.909
VAR00011	52.81	112.867	.684	.908
<b>VAR00012</b>	52.03	114.870	.250	.918
VAR00013	52.84	115.426	.479	.911
<b>VAR00014</b>	52.59	116.765	.306	.914
VAR00016	52.88	113.726	.758	.908
VAR00018	52.53	116.064	.400	.912
VAR00019	52.53	114.386	.483	.911
VAR00020	52.94	116.383	.448	.911
VAR00024	52.69	112.480	.692	.908
VAR00025	52.59	115.733	.536	.910
VAR00027	52.44	113.802	.577	.909
VAR00028	52.75	113.548	.645	.908
VAR00029	52.84	112.007	.638	.908
VAR00030	52.81	118.286	.336	.913
VAR00032	52.66	115.136	.726	.909
VAR00033	52.59	114.314	.663	.909
VAR00034	52.91	115.120	.624	.909
<b>VAR00035</b>	52.81	118.673	.212	.915
VAR00036	52.63	116.758	.385	.912
VAR00037	52.59	115.346	.570	.910
VAR00039	52.81	114.609	.501	.910
VAR00040	52.84	117.555	.400	.912
VAR00041	52.88	115.855	.556	.910
VAR00044	52.84	116.330	.515	.911

**Scale Statistics**

Mean	Variance	Std. Deviation	N of Items
54.41	122.184	11.054	32

**Putaran 3  
Reliability**


### Warnings

The space saver method is used. That is, the covariance matrix is not calculated or used in the analysis.

### Case Processing Summary

		N	%
Cases	Valid	32	100.0
	Excluded <sup>a</sup>	0	.0
	Total	32	100.0

a. Listwise deletion based on all variables in the procedure.

### Reliability Statistics

Cronbach's Alpha	N of Items
.926	28

### Item Statistics

	Mean	Std. Deviation	N
VAR00001	1.41	.665	32
VAR00003	1.78	.906	32
VAR00005	1.50	.568	32
VAR00006	1.81	.738	32
VAR00008	1.63	.751	32
VAR00009	1.63	.660	32
VAR00010	2.13	.871	32
VAR00011	1.59	.615	32
VAR00013	1.56	.619	32
VAR00016	1.53	.507	32
VAR00018	1.88	.660	32
VAR00019	1.88	.707	32
VAR00020	1.47	.567	32
VAR00024	1.72	.634	32
VAR00025	1.81	.535	32
VAR00027	1.97	.647	32
VAR00028	1.66	.602	32
VAR00029	1.56	.716	32
VAR00030	1.59	.499	32
VAR00032	1.75	.440	32
VAR00033	1.81	.535	32
VAR00034	1.50	.508	32
VAR00036	1.78	.608	32
VAR00037	1.81	.535	32
VAR00039	1.59	.665	32
VAR00040	1.56	.504	32
VAR00041	1.53	.507	32
VAR00044	1.56	.504	32

### Item-Total Statistics

	Scale Mean if Item Deleted	Scale Variance if Item Deleted	Corrected Item-Total Correlation	Cronbach's Alpha if Item Deleted
<b>VAR00001</b>	45.59	97.991	.330	.927
VAR00003	45.22	91.660	.593	.923
VAR00005	45.50	94.194	.749	.921
<b>VAR00006</b>	45.19	97.190	.346	.927
VAR00008	45.38	93.919	.569	.923
VAR00009	45.38	96.048	.486	.924
VAR00010	44.88	92.758	.552	.924
VAR00011	45.41	94.120	.694	.921
VAR00013	45.44	96.835	.456	.925
VAR00016	45.47	94.838	.778	.921
VAR00018	45.13	96.758	.430	.925
VAR00019	45.13	95.016	.527	.924
VAR00020	45.53	97.354	.456	.925
VAR00024	45.28	93.434	.729	.921
VAR00025	45.19	96.544	.565	.923
VAR00027	45.03	94.805	.599	.923
VAR00028	45.34	94.426	.683	.922
VAR00029	45.44	93.738	.615	.922
VAR00030	45.41	99.023	.353	.926
VAR00032	45.25	96.452	.709	.922
VAR00033	45.19	95.641	.654	.922
VAR00034	45.50	96.323	.621	.923
VAR00036	45.22	98.047	.362	.926
VAR00037	45.19	96.609	.559	.923
VAR00039	45.41	95.862	.497	.924
VAR00040	45.44	99.157	.335	.926
VAR00041	45.47	96.838	.569	.923
VAR00044	45.44	97.544	.500	.924

### Scale Statistics

Mean	Variance	Std. Deviation	N of Items
47.00	102.774	10.138	28

## Putaran 4 Reliability

### Warnings

The space saver method is used. That is, the covariance matrix is not calculated or used in the analysis.

**Case Processing Summary**

		N	%
Cases	Valid	32	100.0
	Excluded <sup>a</sup>	0	.0
	Total	32	100.0

a. Listwise deletion based on all variables in the procedure.

**Reliability Statistics**

Cronbach's Alpha	N of Items
.928	26

**Item Statistics**

	Mean	Std. Deviation	N
VAR00003	1.78	.906	32
VAR00005	1.50	.568	32
VAR00008	1.63	.751	32
VAR00009	1.63	.660	32
VAR00010	2.13	.871	32
VAR00011	1.59	.615	32
VAR00013	1.56	.619	32
VAR00016	1.53	.507	32
VAR00018	1.88	.660	32
VAR00019	1.88	.707	32
VAR00020	1.47	.567	32
VAR00024	1.72	.634	32
VAR00025	1.81	.535	32
VAR00027	1.97	.647	32
VAR00028	1.66	.602	32
VAR00029	1.56	.716	32
VAR00030	1.59	.499	32
VAR00032	1.75	.440	32
VAR00033	1.81	.535	32
VAR00034	1.50	.508	32
VAR00036	1.78	.608	32
VAR00037	1.81	.535	32
VAR00039	1.59	.665	32
VAR00040	1.56	.504	32
VAR00041	1.53	.507	32
VAR00044	1.56	.504	32

**Item-Total Statistics**

	Scale Mean if Item Deleted	Scale Variance if Item Deleted	Corrected Item-Total Correlation	Cronbach's Alpha if Item Deleted
VAR00003	42.00	81.935	.602	.925
VAR00005	42.28	84.660	.731	.922
VAR00008	42.16	84.717	.531	.926
VAR00009	42.16	86.330	.478	.926
VAR00010	41.66	82.749	.576	.925
VAR00011	42.19	84.286	.705	.923
VAR00013	42.22	86.757	.476	.926
VAR00016	42.25	85.355	.749	.923
VAR00018	41.91	86.797	.439	.927
VAR00019	41.91	85.120	.537	.925
VAR00020	42.31	87.770	.427	.927
VAR00024	42.06	83.738	.731	.922
VAR00025	41.97	86.805	.555	.925
VAR00027	41.81	84.867	.616	.924
VAR00028	42.13	84.758	.678	.923
VAR00029	42.22	83.983	.620	.924
VAR00030	42.19	89.060	.352	.928
VAR00032	42.03	86.612	.711	.924
VAR00033	41.97	85.709	.670	.924
VAR00034	42.28	86.531	.618	.924
VAR00036	42.00	87.871	.385	.927
VAR00037	41.97	86.741	.562	.925
VAR00039	42.19	85.835	.515	.926
VAR00040	42.22	89.467	.305	.928
VAR00041	42.25	86.968	.571	.925
VAR00044	42.22	87.660	.499	.926

**Scale Statistics**

Mean	Variance	Std. Deviation	N of Items
43.78	92.628	9.624	26

## NPar Tests

### Uji Normalitas Subjek Berjenis Kelamin Perempuan.

#### One-Sample Kolmogorov-Smirnov Test

		kecemasan
N		12
Normal Parameters <sup>a,b</sup>	Mean	42.83
	Std. Deviation	9.600
Most Extreme Differences	Absolute	.156
	Positive	.116
	Negative	-.156
Kolmogorov-Smirnov Z		.542
Asymp. Sig. (2-tailed)		.931

a. Test distribution is Normal.

b. Calculated from data.

## NPar Tests

### Uji Normalitas Subjek Berjenis Kelamin Laki-laki.


#### One-Sample Kolmogorov-Smirnov Test

		kecemasan
N		12
Normal Parameters <sup>a,b</sup>	Mean	42.83
	Std. Deviation	9.600
Most Extreme Differences	Absolute	.156
	Positive	.116
	Negative	-.156
Kolmogorov-Smirnov Z		.542
Asymp. Sig. (2-tailed)		.931

a. Test distribution is Normal.

b. Calculated from data.

### Histogram


## NPar Tests

### UJI NORMALITAS STATUS EKONOMI RENDAH.

#### One-Sample Kolmogorov-Smirnov Test

		kecemasan
N		16
Normal Parameters <sup>a,b</sup>	Mean	44.13
	Std. Deviation	10.275
Most Extreme Differences	Absolute	.182
	Positive	.106
	Negative	-.182
Kolmogorov-Smirnov Z		.730
Asymp. Sig. (2-tailed)		.662

a. Test distribution is Normal.

b. Calculated from data.

## NPar Tests

### UJI NORMALITAS STATUS EKONOMI TINGGI.

#### One-Sample Kolmogorov-Smirnov Test


		kecemasan
N		16
Normal Parameters <sup>a,b</sup>	Mean	43.44
	Std. Deviation	9.252
Most Extreme Differences	Absolute	.189
	Positive	.120
	Negative	-.189
Kolmogorov-Smirnov Z		.756
Asymp. Sig. (2-tailed)		.617

a. Test distribution is Normal.

b. Calculated from data.


Histogram


# Univariate Analysis of Variance

## UJI HOMOGENITAS

### Between-Subjects Factors

		Value Label	N
Jenis Kelamin	1	laki-laki	20
	2	perempuan	12
Status Ekonomi	1	tinggi	16
	2	rendah	16

### Levene's Test of Equality of Error Variances<sup>a</sup>

Dependent Variable: kecemasan

F	df1	df2	Sig.
.351	3	28	.789

Tests the null hypothesis that the error variance of the dependent variable is equal across groups.

a. Design: Intercept+JK+SE+JK \* SE

### Tests of Between-Subjects Effects

Dependent Variable: kecemasan

Source	Type III Sum of Squares	df	Mean Square
Corrected Model	156.502 <sup>a</sup>	3	52.167
Intercept	57007.002	1	57007.002
JK	17.252	1	17.252
SE	22.969	1	22.969
JK * SE	135.469	1	135.469
Error	2714.967	28	96.963
Total	64209.000	32	
Corrected Total	2871.469	31	

### Tests of Between-Subjects Effects

Dependent Variable: kecemasan

Source	F	Sig.
Corrected Model	.538	.660
Intercept	587.925	.000
JK	.178	.676
SE	.237	.630
JK * SE	1.397	.247
Error		
Total		
Corrected Total		

a. R Squared = .055 (Adjusted R Squared = -.047)

# Univariate Analysis of Variance

## UJI HIPOTESIS

### Warnings

Post hoc tests are not performed for Jenis Kelamin because there are fewer than three groups.  
 Post hoc tests are not performed for Status Ekonomi because there are fewer than three groups.

### Between-Subjects Factors

		Value Label	N
Jenis Kelamin	1	laki-laki	20
	2	perempuan	12
Status Ekonomi	1	tinggi	16
	2	rendah	16

### Descriptive Statistics

Dependent Variable: kecemasan

Jenis Kelamin	Status Ekonomi	Mean	Std. Deviation	N
laki-laki	tinggi	45.60	9.192	10
	rendah	43.10	10.796	10
	Total	44.35	9.842	20
perempuan	tinggi	39.83	8.931	6
	rendah	45.83	10.068	6
	Total	42.83	9.600	12
Total	tinggi	43.44	9.252	16
	rendah	44.13	10.275	16
	Total	43.78	9.624	32

### Levene's Test of Equality of Error Variances<sup>a</sup>

Dependent Variable: kecemasan

F	df1	df2	Sig.
.351	3	28	.789

Tests the null hypothesis that the error variance of the dependent variable is equal across groups.

a. Design: Intercept+JK+SE+JK \* SE

**Tests of Between-Subjects Effects**

Dependent Variable: kecemasan

Source	Type III Sum of Squares	df	Mean Square
Corrected Model	156.502 <sup>a</sup>	3	52.167
Intercept	57007.002	1	57007.002
JK	17.252	1	17.252
SE	22.969	1	22.969
JK * SE	135.469	1	135.469
Error	2714.967	28	96.963
Total	64209.000	32	
Corrected Total	2871.469	31	

**Tests of Between-Subjects Effects**


Dependent Variable: kecemasan


Source	F	Sig.
Corrected Model	.538	.660
Intercept	587.925	.000
JK	.178	.676
SE	.237	.630
JK * SE	1.397	.247
Error		
Total		
Corrected Total		

a. R Squared = .055 (Adjusted R Squared = -.047)

**Profile Plots**

### Estimated Marginal Means of kecemasan


YAYASAN WIDYA MANDALA SURABAYA  
UNIVERSITAS KATOLIK WIDYA MANDALA SURABAYA  
**FAKULTAS PSIKOLOGI**

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

Nomor : 0653 /WM07/T/2006  
Hal : Ijin Penyebaran Angket

31 Mei 2006

Kepada : Yth. **Pimpinan**  
Kodim 0832/Surabaya Selatan  
Jl. Tegalsari 89  
Surabaya

Dengan hormat kami beritabukan bahwa mahasiswa tersebut di bawah ini


Nama : Theresia Kresensia Haryani  
Fakultas : Psikologi  
Nomor pokok : 7103002027

adalah mahasiswa kami yang sedang menyusun skripsi dengan judul  
**"Kecemasan Menjalani Masa Pensiun Ditinjau Dari Jenis Kelamin dan Status Ekonomi"**.

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

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

a.n. Dekan  
Sekretaris Fakultas,

  
**E. Dessi Christanti, M.Si.**  
NIK. 711198.0329

Tembusan :  
Yth. Mahasiswa ybs


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 : 0653 /WM07/T/2006  
Hal : **Ijin Penyebaran Angket**

1 Mei 2006

Kepada : Yth. **Kepala Seksi Personalia**  
PT. Taspen (Persero)  
Jl. Diponegoro 193  
Surabaya

Dengan hormat kami beritahukan bahwa mahasiswa tersebut di bawah ini :

Nama : Theresia Kresensia Haryani  
Fakultas : Psikologi  
Nomor pokok : 7103602027

adalah mahasiswa kami yang sedang menyusun skripsi dengan judul  
**"Kecemasan Menjalani Masa Pensiun Ditinjau Dari Jenis Kelamin dan Status Ekonomi"**.

Sehubungan dengan hal tersebut kami mohon ijin dan bantuan bagi mahasiswa yang bersangkutan agar dapat menyebarkan angket 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. 711.98.0329

Tembusan :  
Yth. Mahasiswa ybs

