

LAMPIRAN

SURAT KETERANGAN

Saya, selaku Ketua Paguyuban Lansia Gereja Katolik Kelahiran Santa Perawan Maria Surabaya, menyatakan bahwa mahasiswa bernama Dewi Setiawati benar-benar telah melakukan pengambilan data di tempat kami untuk keperluan skripsinya.

Demikian pernyataan ini saya buat dengan sebenar-benarnya dan untuk dipergunakan sebagaimana mestinya.

Hormat saya,


Handwritten signature: Hs. Hadi POERNOMO

SURAT KETERANGAN

Saya, selaku Ketua Paguyuban Lansia Gereja Katolik Kristus Raja Surabaya, menyatakan bahwa mahasiswa bernama Dewi Setiawati benar-benar telah melakukan pengambilan data di tempat kami untuk keperluan skripsinya.

Demikian pernyataan ini saya buat dengan sebenar-benarnya dan untuk dipergunakan sebagaimana mestinya.

Hormat saya,


The image shows a handwritten signature in black ink over a circular official stamp. The stamp contains the text 'REKSI WARGA' at the top, 'KEL. PACAR KEMBA' in the center, and 'GAYU CINA' at the bottom. The signature is written in a cursive style and appears to be 'D. Setiawati'.

											NOMER AITEM																																			
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							
F	F	F	UF	UF	UF	F	F	F	UF	UF	UF	F	F	F	UF	UF	UF	F	F	F	UF	UF	F	F	F	UF	UF	F	F	F	UF	UF	UF	F	F	F	UF	UF	UF							
STS	STS	STS	SS	SS	SS	STS	TS	STS	S	S	S	TS	TS	STS	S	S	S	TS	STS	TS	S	S	STS	TS	STS	S	S	TS	TS	TS	S	S	S	STS	STS	STS	S	S	SS							
TS	TS	STS	S	S	SS	TS	TS	STS	SS	SS	SS	TS	TS	TS	SS	SS	SS	STS	TS	S	S	SS	STS	TS	TS	SS	S	TS	S	TS	SS	SS	SS	STS	TS	STS	S	S	SS							
TS	TS	STS	S	S	SS	TS	TS	TS	S	S	SS	TS	TS	STS	S	SS	S	STS	S	S	S	S	TS	S	TS	S	SS	TS	S	TS	S	SS	S	TS	TS	TS	S	S	SS							
TS	TS	TS	S	S	S	TS	TS	STS	S	S	S	TS	S	STS	S	S	S	TS	TS	S	SS	S	STS	TS	TS	SS	S	TS	TS	TS	S	S	S	STS	TS	STS	S	S	SS							
STS	TS	TS	S	S	S	TS	TS	STS	S	S	S	TS	TS	TS	S	S	S	TS	TS	S	S	TS	TS	S	STS	S	S	TS	TS	TS	S	S	S	TS	STS	STS	S	S	S							
TS	STS	TS	S	S	S	TS	TS	STS	S	SS	SS	STS	TS	TS	S	S	S	TS	TS	TS	S	S	STS	S	TS	S	S	STS	TS	TS	S	S	SS	SS	SS	STS	TS	STS	S	SS	SS					
TS	STS	TS	SS	S	S	TS	TS	STS	S	S	S	STS	TS	STS	S	S	S	TS	S	S	S	S	STS	S	STS	S	S	STS	TS	TS	S	S	SS	TS	TS	TS	S	S	S							
STS	TS	TS	S	S	SS	STS	TS	STS	S	S	S	TS	TS	TS	S	S	TS	TS	S	TS	S	S	STS	TS	S	S	STS	TS	TS	S	S	SS	TS	TS	TS	S	TS	TS	S	TS						
STS	TS	TS	S	S	SS	TS	TS	STS	S	S	S	STS	TS	TS	S	S	S	TS	S	TS	TS	TS	S	TS	S	S	TS	TS	S	TS	TS	S	S	S	TS	STS	TS	S	S	S						
TS	TS	TS	S	S	S	TS	S	TS	S	TS	S	TS	TS	TS	S	S	S	TS	TS	S	TS	TS	S	TS	TS	S	TS	S	TS	S	S	S	TS	TS	TS	S	S	S	TS	TS	TS					
S	S	S	TS	TS	TS	S	S	TS	TS	TS	TS	S	S	TS	S	TS	TS	S	S	TS	TS	S	S	TS	TS	S	S	S	S	TS	S	TS	TS	TS	TS	S	S	S	TS	TS	TS					
S	S	S	TS	TS	S	TS	S	TS	TS	TS	TS	SS	SS	TS	TS	TS	TS	S	SS	TS	STS	TS	TS	S	TS	TS	S	S	S	TS	TS	TS	S	S	S	S	S	S	TS	TS	TS					
TS	TS	TS	S	S	S	TS	TS	TS	TS	TS	TS	TS	TS	TS	S	TS	TS	TS	S	S	TS	TS	S	TS	S	S	S	TS	TS	S	S	S	TS	TS	TS	S	S	S	TS	TS	S	S				
STS	STS	STS	SS	S	SS	TS	STS	TS	SS	S	TS	S	TS	TS	SS	SS	SS	TS	TS	STS	SS	SS	SS	SS	SS	S	S	S	S	TS	STS	SS	SS	S	S	S	SS	SS	S	SS	S	TS				
STS	STS	STS	SS	SS	S	STS	STS	STS	S	S	S	STS	S	STS	SS	SS	SS	STS	S	TS	S	S	STS	STS	S	SS	S	TS	S	S	SS	SS	S	STS	STS	STS	STS	STS	STS	STS	STS					
STS	STS	STS	STS	SS	STS	STS	STS	STS	STS	STS	STS	STS	STS	STS	STS	STS	TS	STS	STS	STS	STS	STS	STS	STS	STS	STS	STS	STS	STS	STS	STS	STS	STS	STS	STS	STS	STS	STS	STS	STS	STS					
TS	TS	TS	S	S	S	TS	S	TS	S	TS	TS	TS	TS	TS	S	TS	TS	TS	S	S	TS	TS	TS	TS	S	S	TS	S	TS	S	TS	S	TS	TS	TS	S	S	S	TS	TS	TS					
TS	TS	TS	S	S	S	TS	TS	TS	S	SS	TS	TS	S	TS	S	S	TS	TS	S	TS	TS	TS	TS	TS	STS	TS	S	TS	S	TS	S	STS	S	TS	STS	TS	S	S	S	TS	TS	TS				
TS	TS	S	TS	TS	S	S	S	STS	TS	TS	TS	S	S	S	TS	S	TS	SS	SS	TS	STS	TS	S	TS	TS	S	TS	TS	S	TS	TS	S	S	S	TS	SS	STS	TS	TS	TS	TS					
STS	STS	STS	SS	SS	SS	STS	STS	STS	SS	SS	SS	SS	SS	SS	S	SS	SS	STS	SS	SS	SS	SS	SS	SS	SS	SS	S	SS	SS	SS	TS	TS	S	SS	TS	SS	S	S	S	S	S	STS	TS	SS	SS	SS
TS	TS	STS	S	S	SS	TS	TS	STS	SS	S	S	TS	TS	TS	S	S	S	TS	S	S	S	TS	TS	TS	TS	SS	S	STS	S	TS	SS	SS	SS	STS	TS	TS	STS	TS	TS	TS	TS	S	SS			

F	UF	STS	SS
S	3	STS	4
SS	4	TS	3
TS	2	S	2
STS	1	SS	1
4			
3			
2			
1			

											NOMER AITEM																																
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	RS	RS VALID		
F	F	F	UF	UF	UF	F	F	F	UF	UF	UF	F	F	F	UF	UF	UF	F	F	F	UF	UF	F	F	F	UF	UF	F	F	F	UF	UF	UF	F	F	F	UF	UF	UF				
1	1	1	1	1	1	1	2	1	2	2	2	2	2	1	2	2	2	2	1	2	2	2	1	2	1	2	2	2	2	2	2	2	2	1	1	1	2	2	1	64	49		
1	2	1	2	2	1	2	2	1	1	1	1	2	2	2	1	1	1	1	2	3	2	1	1	2	2	1	2	2	3	2	1	1	1	1	2	1	2	2	1	62	42		
2	2	1	2	2	1	2	2	2	2	2	1	2	2	1	2	1	2	1	3	3	2	2	2	3	2	2	1	2	3	2	2	1	2	2	2	2	2	2	1	75	55		
2	2	2	2	2	2	2	2	2	1	2	2	2	2	3	1	2	2	2	2	3	1	2	1	2	2	1	2	2	2	2	2	2	2	1	2	1	2	2	1	74	56		
1	2	2	2	2	2	2	2	1	1	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2	1	2	2	2	2	2	2	2	2	2	1	1	2	2	2	2	74	57	
1	2	1	1	1	1	1	2	1	1	1	1	1	1	2	2	2	2	2	2	2	2	2	2	1	3	1	2	2	2	3	2	1	1	1	1	2	1	2	1	1	61	43	
2	1	2	2	2	2	2	2	1	1	2	1	1	1	2	2	2	2	2	2	2	2	2	2	2	1	3	2	2	2	1	2	2	2	2	1	1	2	1	2	1	1	68	50
2	1	2	1	2	2	2	2	1	2	2	2	1	2	1	2	2	2	2	3	3	2	2	1	3	1	2	2	1	2	2	2	2	1	2	2	2	2	2	2	2	74	56	
1	2	2	2	2	1	1	2	1	2	2	2	2	2	2	2	2	3	2	3	2	3	3	1	3	2	2	2	1	2	2	2	2	1	2	1	2	2	2	2	2	77	59	
2	3	2	3	2	2	2	2	1	3	3	4	3	3	2	2	3	3	2	3	2	2	2	2	1	2	2	2	2	2	4	3	3	3	3	2	2	3	2	3	97	77		
1	2	2	2	2	1	2	2	1	2	2	2	1	2	2	2	2	2	2	3	2	3	3	1	3	2	2	2	2	2	2	2	2	2	1	2	1	2	2	2	2	78	60	
2	2	2	2	2	2	2	3	2	2	3	2	2	2	2	2	2	2	2	2	2	3	2	2	3	2	3	2	2	3	2	2	2	2	2	2	2	2	2	2	3	87	67	
3	3	3	3	3	3	3	3	3	2	3	3	3	3	3	2	2	3	3	3	3	3	3	3	3	2	3	2	3	3	3	3	2	3	2	2	2	2	2	3	109	87		
3	3	3	3	3	2	2	3	2	3	3	3	4	4	2	3	3	3	3	4	2	4	3	2	3	2	3	2	3	3	2	3	3	2	3	3	3	3	3	3	3	114	91	
2	2	2	2	2	2	2	2	2	3	3	3	2	2	2	2	3	3	2	3	3	3	3	2	3	2	2	2	3	2	2	2	2	2	2	2	2	2	2	2	2	91	71	
1	1	1	1	2	1	2	1	2	1	2	3	3	2	2	1	1	1	2	2	1	1	1	4	4	4	2	2	3	3	2	4	1	1	3	3	3	1	2	3	80	58		
1	1	1	1	1	2	1	1	1	2	2	2	1	3	1	1	1	1	1	3	2	2	2	1	1	3	1	2	2	3	3	1	1	2	1	1	1	4	4	4	69	47		
1	1	1	4	1	4	1	1	1	4	4	4	1	1	1	4	4	4	2	1	1	4	4	1	1	1	4	4	1	1	1	4	4	4	1	1	1	4	4	4	95	80		
2	2	2	2	2	2	2	3	2	2	3	3	2	2	2	2	3	3	2	3	3	3	3	2	2	2	2	2	3	2	2	3	2	2	2	2	2	2	2	2	2	91	71	
2	2	2	2	2	2	2	2	2	2	1	3	2	3	2	2	2	3	2	3	2	3	3	2	3	3	2	2	3	2	2	4	2	2	1	2	2	2	2	2	87	70		
2	2	3	3	3	2	3	3	1	3	3	3	3	3	3	2	3	4	4	4	3	4	2	3	2	3	3	2	3	2	3	2	2	3	2	4	4	3	3	113	87			
1	1	1	1	1	1	1	1	1	1	1	1	4	4	4	1	2	1	4	1	4	1	1	1	4	1	1	1	1	4	2	3	2	1	4	2	4	1	1	1	73	50		
4	4	4	2	4	2	4	4	4	2	2	2	4	4	1	1	1	2	3	4	4	3	3	3	4	2	1	2	3	3	3	2	2	2	3	1	2	1	1	1	104	84		
2	2	1	2	2	1	2	2	1	1	2	2	2	2	2	2	2	2	2	3	3	2	3	2	2	2	1	2	1	3	2	1	1	1	1	2	2	4	3	2	77	54		

Reliability PUTARAN 1

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	24	100,0
	Excluded ^a	0	,0
	Total	24	100,0

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

Reliability Statistics

Cronbach's Alpha	N of Items
,922	40

Item-Total Statistics

	Scale Mean if Item Deleted	Scale Variance if Item Deleted	Corrected Item-Total Correlation	Cronbach's Alpha if Item Deleted
VAR00001	81,33	231,275	,655	,918
VAR00002	81,17	233,449	,577	,919
VAR00003	81,25	229,239	,721	,918
VAR00004	81,08	230,775	,690	,918
VAR00005	81,08	232,428	,671	,918
VAR00006	81,33	235,188	,531	,920
VAR00007	81,17	234,580	,575	,919
VAR00008	81,04	232,737	,583	,919
VAR00009	81,63	236,766	,471	,920
VAR00010	81,00	231,391	,667	,918
VAR00011	80,92	230,254	,678	,918
VAR00012	80,83	228,406	,683	,918
VAR00013	80,92	230,949	,542	,920
VAR00014	80,67	235,884	,438	,921
VAR00015	81,25	245,065	,099	,924
VAR00016	81,13	238,462	,412	,921
VAR00017	81,00	236,522	,445	,921
VAR00018	80,83	232,145	,618	,919
VAR00019	80,92	234,341	,550	,920
VAR00020	80,50	231,826	,564	,919
VAR00021	80,58	243,123	,150	,924
VAR00022	80,67	231,275	,625	,919
VAR00023	80,67	231,188	,628	,919
VAR00024	81,42	233,732	,534	,920
VAR00025	80,50	245,304	,060	,925
VAR00026	81,21	246,085	,056	,924
VAR00027	81,04	234,650	,503	,920
VAR00028	81,04	241,781	,330	,922
VAR00029	81,13	238,027	,433	,921
VAR00030	80,50	246,696	,030	,924
VAR00031	80,92	243,819	,204	,923
VAR00032	80,88	233,505	,532	,920
VAR00033	81,04	234,650	,469	,920
VAR00034	81,25	234,717	,533	,920
VAR00035	81,13	233,940	,497	,920
VAR00036	81,33	244,232	,165	,923
VAR00037	81,17	234,145	,475	,920
VAR00038	80,79	241,563	,189	,924
VAR00039	80,96	241,694	,218	,923
VAR00040	81,00	232,957	,465	,921

Reliability PUTARAN 2

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	24	100,0
	Excluded ^a	0	,0
	Total	24	100,0

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

Reliability Statistics

Cronbach's Alpha	N of Items
,939	31

Item-Total Statistics

	Scale Mean if Item Deleted	Scale Variance if Item Deleted	Corrected Item-Total Correlation	Cronbach's Alpha if Item Deleted
VAR00001	61,62	202,766	,641	,936
VAR00002	61,46	204,607	,572	,937
VAR00003	61,54	200,433	,727	,935
VAR00004	61,37	201,201	,727	,935
VAR00005	61,37	204,158	,640	,936
VAR00006	61,62	204,766	,597	,936
VAR00007	61,46	206,172	,544	,937
VAR00008	61,33	204,145	,569	,937
VAR00009	61,92	207,558	,473	,938
VAR00010	61,29	201,172	,733	,935
VAR00011	61,21	200,955	,703	,935
VAR00012	61,12	198,810	,723	,935
VAR00013	61,21	204,085	,468	,938
VAR00014	60,96	208,389	,368	,939
VAR00016	61,42	207,906	,478	,938
VAR00017	61,29	205,955	,509	,937
VAR00018	61,12	201,505	,699	,935
VAR00019	61,21	206,433	,497	,937
VAR00020	60,79	204,346	,507	,937
VAR00022	60,96	201,172	,681	,935
VAR00023	60,96	201,433	,670	,936
VAR00024	61,71	205,955	,481	,938
VAR00027	61,33	204,145	,569	,937
VAR00028	61,33	211,362	,390	,938
VAR00029	61,42	209,210	,411	,938
VAR00032	61,17	204,232	,545	,937
VAR00033	61,33	203,275	,567	,937
VAR00034	61,54	204,085	,608	,936
VAR00035	61,42	206,514	,431	,938
VAR00037	61,46	207,737	,370	,939
VAR00040	61,29	204,476	,448	,938

Explore UJI NORMALITAS

Case Processing Summary

		Cases					
		Valid		Missing		Total	
		N	Percent	N	Percent	N	Percent
VAR00045							
KESEPIAN	PUNYA PET	14	100,0%	0	,0%	14	100,0%
	TIDAK PUNYA PET	10	100,0%	0	,0%	10	100,0%

Descriptives

VAR00045				Statistic	Std. Error
KESEPIAN	PUNYA PET	Mean		60,64	4,008
		95% Confidence Interval for Mean	Lower Bound	51,98	
			Upper Bound	69,30	
		5% Trimmed Mean		59,99	
		Median		56,50	
		Variance		224,863	
		Std. Deviation		14,995	
		Minimum		42	
		Maximum		91	
		Range		49	
		Interquartile Range		20	
		Skewness		,951	,597
		Kurtosis		,167	1,154
		TIDAK PUNYA PET		Mean	
95% Confidence Interval for Mean	Lower Bound			56,98	
	Upper Bound			77,42	
5% Trimmed Mean				67,22	
Median				70,50	
Variance				204,178	
Std. Deviation				14,289	
Minimum				47	
Maximum				87	
Range				40	
Interquartile Range				28	
Skewness				-,080	,687
Kurtosis				-1,448	1,334

Tests of Normality

VAR00045	Kolmogorov-Smirnov ^a			Shapiro-Wilk		
	Statistic	df	Sig.	Statistic	df	Sig.
KESEPIAN PUNYA PET	,231	14	,041	,895	14	,094
TIDAK PUNYA PET	,178	10	,200*	,930	10	,449

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

a. Lilliefors Significance Correction

Univariate Analysis of Variance UJI HOMOGENITAS

Between-Subjects Factors

Value Label	N
PUNYA PET	14
TIDAK PUNYA PET	10

Levene's Test of Equality of Error Variances^a

Dependent Variable: KESEPIAN

F	df1	df2	Sig.
,032	1	22	,861

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

a. Design: Intercept+VAR00045

Tests of Between-Subjects Effects

Dependent Variable: KESEPIAN

Source	Type III Sum of Squares	df	Mean Square	F	Sig.
Corrected Model	250,811 ^a	1	250,811	1,159	,293
Intercept	95338,811	1	95338,811	440,566	,000
VAR00045	250,811	1	250,811	1,159	,293
Error	4760,814	22	216,401		
Total	101405,000	24			
Corrected Total	5011,625	23			

a. R Squared = ,050 (Adjusted R Squared = ,007)

NPar Tests

Mann-Whitney Test

Ranks

VAR00045		N	Mean Rank	Sum of Ranks
KESEPIAN	PUNYA PET	14	11,29	158,00
	TIDAK PUNYA PET	10	14,20	142,00
Total		24		

Test Statistics^b

	KESEPIAN
Mann-Whitney U	53,000
Wilcoxon W	158,000
Z	-,996
Asymp. Sig. (2-tailed)	,319
Exact Sig. [2*(1-tailed Sig.)]	,341 ^a

a. Not corrected for ties.

b. Grouping Variable: VAR00045

Graph


PEKPOSTIAN
Universitas Katolik Widya Mandala
SURABAYA