

LEMBAR INFORMED CONSENT

Nama Peneliti Utama	: Mohamad Kevin Yoga
Anggota Tim Peneliti	: Teresa Liliana W. S.Si., M.Kes
	Dani, dr., M.Kes
Fakultas Penanggung Jawab	: Fakultas Kedokteran
Bidang Penelitian	: <i>Public Health</i>
Judul Penelitian	: Gambaran Pengetahuan, Sikap, dan Perilaku warga Desa Cibeber Provinsi Banten mengenai vektor DBD dan cara pemberantasannya.
Lokasi Penelitian	: Desa Cibeber Provinsi Banten
Instansi Penanggung Jawab	: Universitas Kristen Maranatha
Waktu Penelitian	: Desember 2010 – Desember 2011

Menyatakan bahwa nama-nama yang tercantum di bawah ini bersedia menjadi responden dari kegiatan penelitian ini dan bersedia memberikan keterangan yang diperlukan / bersedia menjadi subjek kegiatan penelitian yang dilakukan, tanpa paksaan dan sdar dengan penuh tanggung jawab dilandasi etika dan nilai kejujuran secara normatif yang tidak bertentangan dengan Pancasila, UUD 1945 dan Peraturan Perundang-Undangan yang Berlaku.

No.	Nama	Jenis Kelamin	Umur	Alamat	Tanda Tangan

Bandung,
Peneliti Utama

(Mohamad Kevin Yoga)

Kuesioner

Nama : _____

Usia : _____

Alamat : _____

Pekerjaan : _____

Penghasilan : _____

Pengetahuan

1. Menurut anda, bagaimana orang biasa terserang demam berdarah dengue ?
 - a. Karena dicucuk nyamuk *Aedes aegypti*
 - b. Karena dicucuk nyamuk *Anopheles*
 - c. Karena berada di dekat orang yang terkena DBD
 - d. Karena dicucuk nyamuk *Culex*
2. Menurut pendapat anda, bagai mana ciri-ciri nyamuk DBD ?
 - a. Nyamuk lebih besar badannya dan mempunyai kaki lebih panjang dibandingkan dengan nyamuk *Culex*
 - b. Berwarna hitam dengan garis-garis putih keperakan pada kaki dan perut
 - c. Hinggap membentuk sudut dengan dinding dan tidak memiliki garis-garis putih
 - d. Tidak tahu
3. Apakah penyebab penyakit DBD ?
 - a. Virus
 - b. Bakteri
 - c. Jamur
 - d. Tidak tahu
4. Dimana tempat berkembang biak nyamuk DBD?
 - a. Air kotor yang menggenang
 - b. Air bersih yang menggenang
 - c. Tempat-tempat yang kosong seperti drum
 - d. Tidak tahu
5. Bagai mana cara memberantas larva / jentik nyamuk ?
 - a. Dengan menyemprotkan insektisida pada penampung air
 - b. Dengan menaburkan bubuk abate ke dalam tempat penampungan air
 - c. Menguras air kotor yang menggenang
 - d. Tidak tahu
6. Bagai mana cara memberantas nyamuk dewasa ?

- a. Dengan menyemprotkan insektisida pada benda-benda yang menggantung
 - b. Dengan menaburkan bubuk abate ke dalam tempat penampungan air
 - c. Menguras air kotor yang menggenang
 - d. Tidak tahu
7. Apa slogan yang benar tentang 3M
- a. Menguras, mengubur, menyimpan
 - b. Membuang, menutup, menguras
 - c. Menutup, mengubur, menguras
 - d. Tidak tahu
8. Dimana tempat peristirahatan nyamuk DBD yang disukai ?
- a. Tempat terang
 - b. Tempak agak gelap
 - c. Tempat gelap
 - d. Tidak tahu
9. Kapan nyamuk DBD mencucuk mangsanya / orang ?
- a. Malam hari
 - b. Pagi sampai menjelang sore
 - c. Setiap saat (24 jam/hari)
 - d. Tidak tahu
10. Bagaimana gejala orang yang terkena penyakit DBD ?
- a. Demam, sakit seluruh badan, bintik-bintik merah pada kulit
 - b. Muntah, batuk, pilek dan merasa kedinginan
 - c. Sakit perut, pegal, dan merasa kedinginan
 - d. Tidak tahu

Sikap

1. Apakah anda setuju apabila dilakukan pemberantasan secara rutin terhadap perindukan (berkembang biak) nyamuk hanya pada saat terjadi ledakan DBD ?
 - a. Setuju
 - b. Tidak setuju
2. Apakah penting melakukan perlindungan terhadap cucukan nyamuk ?
 - a. Penting

- b. Tidak penting
3. Menurut pendapat anda, apakah perlu diberikan pendidikan mengenai DBD di masyarakat Desa Cibeber ?
- Perlu
 - Tidak perlu
4. Apakah pendapat anda mengenai program pencegahan yang dilakukan oleh dinas kesehatan untuk melakukan pengecekan terhadap larva / jentik di rumah anda dan membersihkan genangan air ?
- Baik
 - Buruk
5. Apakah anda pernah mengikuti kegiatan “kerja bakti” ?
- Ya
 - Tidak pernah
6. Apakah anda merasa kesal bila orang lain tidak ikut membersihkan genangan air di lingkungan sekitar ?
- Ya
 - Tidak
7. Apakah anda mengijinkan penyemprotan / pengaspalan di rumah anda oleh dinas kesehatan untuk memberantas nyamuk ?
- Mengijinkan
 - Tidak mengijinkan
8. Siapakah yang membersihkan genangan air di halaman rumah ketika terjadi wabah nyamuk DBD ?
- Keluarga
 - Tidak pernah ada
9. Apakah anda setuju bahwa tayangan di media cukup berperan dalam memberantas penyakit DBD ?
- setuju
 - tidak setuju
10. Apakah majalah, koran dapat menambah pengetahuan tentang pemberantasan / pengurangan wabah DBD ?
- Ya
 - Tidak

Perilaku

1. Darimana anda mengetahui tentang penyebab penyakit DBD ? (Jawaban boleh ≥ 1)
 - a. Keluarga
 - b. Sekolah
 - c. Media cetak
 - d. media elektronik
2. Darimana anda mengetahui tentang cara pemberantasan penyakit DBD ? (Jawaban boleh ≥ 1)
 - a. Keluarga
 - b. Sekolah
 - c. Media cetak
 - d. media elektronik
3. Berapa kali anda terkena penyakit DBD ?
 - a. 2 kali
 - b. 1 kali
 - c. Tidak pernah
 - d. Lebih dari 3 kali
4. Apa yang anda rasakan saat terkena penyakit DBD ? (Jawaban boleh ≥ 1)
 - a. tidak nafsu makan
 - b. demam terus menerus
 - c. pusing
 - d. Perdarahan
5. Berapa kali kegiatan “ Kerja Bakti” dilakukan ?
 - a. Sebulan sekali
 - b. Seminggu sekali
 - c. Setengah tahun sekali
 - d. Setahun sekali
6. Berapa kali keluarga anda ikut dalam kegiatan “Kerja Bakti” di lingkungan rumah anda ?
 - a. Kadang-kadang
 - b. Rutin
 - c. Tidak pernah ada kegiatan “Kerja Bakti”
 - d. Tidak pernah ikut kegiatan “Kerja Bakti”
7. Apa yang anda lakukan terhadap kaleng kaleng bekas yang berada di lingkungan anda ?
 - a. membiarkanya saja
 - b. Membuang
 - c. menguburnya kedalam tanah

- d. menyimpan
8. Apa yang anda lakukan terhadap bak mandi ?
- a. membersihkan secara rutin
 - b. jarang dibersihkan
 - c. tidak pernah dibersihkan
 - d. kadang-kadang dibersihkan
9. Apa yang anda lakukan terhadap tempat penyimpanan air
- a. membiarkan terbuka
 - b. menutup rapat
 - c. membiarkan terbuka, tetapi kadang-kadang ditutup
 - d. Membuang air yang ada
10. Apa yang anda lakukan untuk mengurangi jumlah nyamuk dalam rumah ? (Jawaban boleh ≥ 1)
- a. selalu menutup pintu dan jendela
 - b. menggunakan kelambu
 - c. menggunakan insektisida secara rutin
 - d. menggunakan krim anti nyamuk.

DATA HASIL PENILAIAN DAN PENGKATEGORIAN

Resp.	Nama	Pengetahuan											Jmlh	Kategori
		1	2	3	4	5	6	7	8	9	10			
1	H	10	10	1	1	1	1	1	1	1	10	37	Kurang	
2	E	10	10	10	10	10	10	10	1	1	10	82	Baik	
3	D	10	10	10	1	10	10	10	1	10	10	82	Baik	
4	A	10	10	10	1	10	10	10	1	10	10	82	Baik	
5	H	10	10	10	1	10	10	10	1	10	10	82	Baik	
6	I	10	10	10	1	10	10	10	1	10	10	82	Baik	
7	L	10	10	10	1	10	10	1	10	1	10	73	Baik	
8	T	10	10	1	10	1	10	10	10	10	10	82	Baik	
9	S	10	10	1	10	1	10	10	10	10	10	82	Baik	
10	M	10	10	1	10	1	10	10	10	10	10	82	Baik	
11	A	10	10	10	1	10	10	10	10	1	10	82	Baik	
12	A	10	10	10	1	10	10	1	10	1	10	73	Baik	
13	N	10	10	10	1	10	10	10	10	1	10	82	Baik	
14	R	10	10	1	10	1	10	10	10	10	10	82	Baik	
15	W	10	10	1	10	1	10	10	10	10	10	82	Baik	
16	I	10	10	1	10	1	10	10	10	10	10	82	Baik	
17	N	10	10	10	1	1	10	10	10	1	10	73	Baik	
18	E	10	10	1	10	1	10	10	10	10	10	82	Baik	
19	P	10	10	10	1	10	10	10	10	10	10	91	Baik	
20	R	10	10	10	1	1	10	10	1	1	10	64	Cukup	
21	R	10	10	1	10	10	1	10	1	10	10	73	Baik	
22	F	10	10	10	10	10	10	10	1	1	10	82	Baik	
23	P	10	10	10	1	1	10	10	10	1	1	64	Cukup	
24	M	10	10	10	10	10	10	10	10	10	10	100	Baik	
25	H	10	10	10	10	10	10	1	1	10	10	82	Baik	
26	H	10	10	10	10	10	10	10	10	10	10	100	Baik	
27	D	10	10	10	10	10	1	10	1	10	10	82	Baik	
28	N	10	10	10	10	10	1	10	1	10	10	82	Baik	
29	N	10	10	10	10	10	10	10	1	10	10	91	Baik	
30	M	10	10	10	10	1	1	10	1	10	10	73	Baik	
31	S	10	10	1	1	1	1	10	10	10	10	64	Cukup	
32	I	10	10	10	10	10	10	1	10	10	10	91	Baik	
33	R	10	10	10	1	10	10	10	10	10	10	91	Baik	
34	K	10	10	10	1	1	10	1	1	10	10	64	Cukup	
35	R	10	10	10	1	10	10	1	10	10	10	82	Baik	
36	N	10	1	10	1	10	1	1	1	1	10	46	Cukup	
37	M	10	10	10	1	10	10	10	10	10	10	91	Baik	
38	S	10	10	1	1	10	10	1	10	1	10	64	Cukup	
39	D	10	10	1	10	10	10	1	10	10	10	73	Baik	
40	I	10	10	10	10	10	1	10	10	10	10	91	Baik	
41	K	10	10	10	1	10	10	10	1	10	10	82	Baik	
42	A	10	10	1	1	1	10	10	10	1	10	64	Cukup	

43	E	10	10	10	1	10	10	1	1	10	10	73	Baik	
44	W	10	10	1	1	1	10	10	10	10	10	73	Baik	
45	R	10	10	10	1	10	10	10	10	10	10	91	Baik	
46	G	10	10	1	10	10	10	10	10	10	10	91	Baik	
47	S	10	10	1	10	1	10	10	10	10	10	82	Baik	
48	K	10	10	1	10	1	10	10	10	1	10	73	Baik	
49	R	10	10	1	1	1	1	10	10	10	10	64	Cukup	
50	E	10	10	1	1	1	1	10	10	10	10	64	Cukup	
51	I	10	10	1	10	1	1	10	10	10	10	73	Baik	
52	S	10	10	1	10	1	10	10	10	10	10	82	Baik	
53	M	10	10	10	1	1	1	10	10	10	10	73	Baik	
54	S	10	10	10	1	10	10	10	10	10	10	91	Baik	
55	A	10	10	10	10	10	10	10	10	10	10	100	Baik	
56	H	10	1	10	1	1	1	1	1	1	10	37	Kurang	
57	S	10	10	10	1	1	10	10	10	1	10	73	Baik	
58	W	10	10	1	1	1	10	10	1	1	10	55	Cukup	
59	N	10	10	1	10	1	10	10	10	10	10	82	Baik	
60	H	10	10	10	10	10	10	10	10	10	10	100	Baik	
61	S	10	10	10	1	1	10	10	10	10	1	10	73	Baik
62	M	10	10	10	1	1	10	10	10	10	1	10	73	Baik
63	L	10	10	1	1	1	10	10	10	10	10	10	73	Baik
64	D	10	10	1	10	1	10	1	10	10	10	10	73	Baik
65	Y	10	10	10	1	10	10	10	10	10	10	10	91	Baik
66	R	10	1	10	1	1	1	1	1	1	1	1	28	Kurang
67	A	10	10	10	10	10	10	1	1	10	10	82	Baik	
68	M	10	10	10	10	10	1	1	10	10	10	82	Baik	
69	S	10	10	10	10	10	10	10	1	10	10	91	Baik	
70	A	10	10	10	1	10	1	10	10	10	10	82	Baik	
71	T	10	10	10	10	10	10	1	1	10	10	82	Baik	
72	A	1	10	10	10	10	10	1	1	10	10	73	Baik	
73	A	10	10	10	10	10	10	1	1	10	10	82	Baik	
74	D	10	10	10	10	10	10	1	1	10	10	82	Baik	
75	A	10	10	10	10	10	10	10	1	10	10	91	Baik	
76	H	10	10	10	10	10	10	1	10	10	10	91	Baik	
77	S	10	10	10	10	1	10	1	10	10	10	82	Baik	
78	T	10	10	1	1	1	10	10	1	10	10	64	Cukup	
79	M	10	1	10	1	10	10	10	10	10	10	82	Baik	
80	F	10	10	10	10	10	10	1	10	10	10	91	Baik	
81	S	10	10	10	10	10	10	1	10	10	10	91	Baik	
82	D	10	10	10	10	10	10	1	10	10	10	91	Baik	
83	F	10	10	10	10	10	1	10	10	10	10	91	Baik	
84	Y	10	10	10	10	10	1	10	10	10	10	91	Baik	
85	A	10	10	1	10	10	1	10	10	10	10	82	Baik	
86	S	1	10	10	10	10	10	10	10	10	10	91	Baik	
87	S	1	1	1	10	10	1	1	10	10	10	55	Cukup	
88	A	10	10	10	1	1	10	10	1	10	10	73	Baik	

89	A	10	10	10	1	1	10	10	1	10	10	10	73	Baik
90	S	10	10	10	1	1	10	10	1	10	10	10	73	Baik
91	C	10	10	1	10	10	10	10	10	10	10	10	91	Baik
92	H	10	10	1	10	10	10	10	10	10	10	10	91	Baik
93	M	10	10	1	10	10	10	10	1	10	10	10	82	Baik
94	C	10	10	1	10	10	10	10	10	1	10	10	82	Baik
95	G	10	10	10	1	1	1	1	1	1	1	1	37	Kurang
96	B	10	10	1	1	10	1	10	1	1	10	10	55	Cukup
97	A	10	10	10	1	1	10	1	1	1	10	10	55	Cukup
98	L	10	10	10	1	10	10	1	1	1	10	10	64	Cukup
99	D	10	1	10	1	10	10	10	1	10	10	10	73	Baik
100	T	10	1	10	1	10	10	10	1	10	10	10	73	Baik
101	Y	10	10	1	1	1	1	10	1	1	1	1	37	Kurang
102	B	10	10	10	1	1	10	10	1	1	10	10	64	Cukup
103	R	10	10	10	1	1	10	10	1	1	10	10	64	Cukup
104	R	10	10	10	1	1	10	10	1	10	10	10	73	Baik
105	Y	10	10	10	1	1	10	10	1	10	10	10	73	Baik
106	W	10	10	10	1	1	10	10	1	10	10	10	73	Baik
107	B	10	10	10	1	1	10	10	1	1	10	10	64	Cukup
108	M	10	10	10	10	10	10	1	10	10	10	10	91	Baik
109	J	10	1	1	1	10	1	1	1	10	10	10	46	Cukup
110	A	10	10	10	10	10	10	1	10	10	10	10	91	Baik
111	D	10	1	10	10	10	1	1	1	1	10	10	55	Cukup
112	M	10	1	10	10	10	1	1	1	10	10	10	64	Cukup
113	U	10	10	10	10	10	10	1	1	10	10	10	82	Baik
114	N	10	10	10	1	10	10	1	1	1	10	10	64	Cukup
115	A	10	10	10	1	1	1	10	10	1	1	1	55	Cukup
116	S	10	10	10	10	10	10	10	10	10	10	1	91	Baik
117	A	10	10	10	1	1	10	10	1	10	10	10	73	Baik
118	L	10	10	10	1	10	10	10	1	1	10	10	73	Baik
119	A	10	10	10	1	1	1	1	1	10	10	10	55	Cukup
120	W	10	10	10	10	10	10	10	10	10	10	10	100	Baik
121	M	10	10	10	10	10	10	1	1	10	10	10	82	Baik
122	A	10	10	10	10	1	1	1	1	10	10	10	64	Cukup
123	F	10	10	10	10	10	10	10	1	1	10	10	82	Baik
124	D	10	10	1	10	10	1	10	1	10	10	10	73	Baik
125	S	10	1	1	1	10	10	10	1	10	10	10	64	Cukup
126	d	10	10	1	10	10	10	10	1	10	10	10	82	Baik
127	Y	10	10	10	10	10	10	10	1	1	10	10	82	Baik
128	E	10	10	10	1	10	1	10	1	10	10	10	73	Baik
129	S	10	1	10	10	10	10	1	10	10	10	10	82	Baik
130	M	10	10	10	1	10	1	1	10	1	10	10	64	Cukup
131	R	10	10	10	1	10	1	1	10	1	10	10	64	Cukup
132	R	10	10	10	1	10	1	1	1	10	10	10	64	Cukup
133	S	10	10	10	10	10	10	1	1	10	10	10	82	Baik
134	P	10	10	10	10	10	10	10	1	10	10	10	91	Baik

135	S	10	10	10	1	1	1	1	10	10	10	64	Cukup
136	S	10	1	10	1	10	10	10	1	10	10	73	Baik
137	R	10	10	10	1	1	10	1	1	1	10	55	Cukup
138	N	10	10	10	1	10	1	10	1	10	10	73	Baik
139	J	10	10	10	1	10	10	10	1	10	10	82	Baik
140	K	10	1	1	10	10	1	10	10	10	10	73	Baik
141	R	10	10	10	1	1	10	10	10	10	10	82	Baik
142	F	10	10	1	10	10	10	10	10	10	10	91	Baik
143	S	10	10	10	1	1	10	10	1	10	10	73	Baik
144	S	10	1	10	10	1	1	1	1	1	10	46	Cukup
145	R	10	10	10	10	10	10	10	1	1	1	73	Baik
146	S	10	10	10	1	10	1	10	1	10	10	73	Baik
147	D	10	10	10	1	1	1	10	1	10	10	64	Cukup
148	P	10	10	1	1	1	1	1	1	10	10	46	Cukup
149	A	10	10	1	10	10	1	10	1	10	10	73	Baik
150	M	10	10	10	1	10	10	10	10	10	10	91	Baik
151	n	10	10	10	1	10	10	1	1	1	10	64	Cukup
152	h	10	10	10	10	10	10	10	1	10	10	91	Baik
153	C	1	1	1	1	1	1	1	1	1	10	19	Kurang
154	J	10	10	10	1	1	10	1	10	10	10	73	Baik
155	C	10	10	1	1	1	1	10	10	1	10	55	Cukup
156	M	10	10	1	1	10	10	1	1	10	10	64	Cukup
157	M	10	10	10	1	1	10	10	10	1	1	64	Cukup
158	H	10	10	10	1	1	10	10	1	1	10	64	Cukup
159	R	10	1	1	1	10	10	10	1	10	10	64	Cukup
160	B	10	1	10	1	1	1	1	1	10	10	46	Cukup
161	E	10	10	10	10	10	1	10	1	1	1	64	Cukup
162	V	10	10	10	1	10	10	1	10	10	10	82	Baik
163	H	10	10	10	1	10	1	1	10	10	10	73	Baik
164	S	10	10	10	1	10	1	10	1	1	10	64	Cukup
165	A	10	10	10	10	10	10	10	10	10	10	100	Baik
166	M	10	10	10	1	10	10	10	1	10	10	82	Baik
167	B	10	10	10	10	1	10	10	1	10	10	82	Baik
168	A	10	10	10	10	10	10	10	10	10	10	100	Baik
169	A	10	10	10	1	10	10	10	1	10	10	82	Baik
170	B	10	1	10	10	10	1	1	1	10	10	64	Cukup
171	A	10	10	1	1	10	10	10	10	10	10	82	Baik
172	S	10	10	10	10	10	10	10	1	10	10	91	Baik
173	I	10	10	10	1	10	10	1	10	10	10	82	Baik
174	A	10	10	10	1	10	10	10	1	10	10	82	Baik
175	B	10	10	10	1	10	10	1	1	10	10	73	Baik
176	A	10	10	10	10	10	10	10	1	10	10	91	Baik
177	H	10	10	10	1	1	10	10	1	10	10	73	Baik
178	M	10	10	10	10	10	10	10	1	10	10	91	Baik
179	T	10	10	10	10	10	10	10	1	10	10	91	Baik
180	E	10	10	10	10	1	1	10	1	10	10	73	Baik

181	B	10	10	10	1	10	1	10	10	1	10	10	73	Baik
182	L	10	10	10	1	10	1	10	1	10	10	10	73	Baik
183	A	10	10	10	1	10	10	10	10	10	10	10	91	Baik
184	B	10	1	10	10	10	10	10	10	10	10	10	91	Baik
185	R	1	10	10	10	10	1	1	1	10	10	10	64	Cukup
186	A	10	10	1	1	10	1	10	1	10	10	10	64	Cukup
187	M	10	10	10	1	1	10	10	10	1	10	10	73	Baik
188	I	10	10	10	1	10	1	1	10	10	10	10	73	Baik
189	M	10	1	10	10	10	10	10	10	10	10	10	91	Baik
190	A	10	1	10	10	10	10	1	10	10	10	10	82	Baik
191	S	10	10	10	1	1	1	1	10	10	10	10	64	Cukup
192	V	10	10	1	10	10	1	10	1	10	10	10	73	Baik
193	M	10	10	10	10	10	10	10	1	10	10	10	91	Baik
194	D	10	10	1	10	10	1	10	1	10	10	10	73	Baik
195	S	10	10	10	10	10	10	10	10	10	10	10	100	Baik
196	S	10	10	10	10	10	10	10	1	10	10	10	91	Baik
197	A	10	1	1	1	1	10	1	1	10	10	10	46	Cukup
198	A	10	10	10	10	10	10	10	10	10	10	10	100	Baik
199	A	10	10	10	1	1	1	1	10	1	10	10	55	Cukup
200	A	10	10	10	10	10	1	1	10	10	10	10	82	Baik
201	A	10	10	10	1	10	10	10	1	10	10	10	82	Baik
202	S	1	10	10	1	10	1	10	10	10	10	10	73	Baik
203	M	10	10	10	10	10	1	1	1	10	10	10	73	Baik
204	I	10	10	10	10	10	10	10	10	10	10	10	100	Baik
205	A	10	10	10	1	10	10	1	1	10	10	10	73	Baik
206	M	10	10	10	10	10	10	10	1	10	1	10	82	Baik
207	A	1	10	10	10	10	10	10	10	10	10	10	91	Baik
208	f	1	10	1	10	10	1	1	10	1	10	10	55	Cukup
209	M	10	10	1	1	10	10	1	10	10	10	10	73	Baik
210	H	10	10	1	10	1	1	1	1	10	10	10	55	Cukup
211	R	10	10	10	1	10	10	10	10	10	10	10	91	Baik
212	D	10	10	1	1	1	10	1	1	10	10	10	55	Cukup
213	T	10	10	10	10	10	10	10	1	10	10	10	91	Baik
214	P	10	1	1	10	10	10	1	1	1	10	10	55	Cukup
215	Y	1	1	1	10	1	10	1	1	1	1	1	28	Kurang
216	J	1	10	1	10	10	10	1	1	1	1	10	55	Cukup
217	A	10	10	1	1	10	10	1	1	1	1	10	55	Cukup
218	A	1	10	1	1	10	10	10	1	1	1	10	55	Cukup
219	Y	10	10	10	10	10	10	10	1	1	10	10	82	Baik
220	S	10	10	10	10	10	10	10	1	1	10	10	82	Baik
221	T	10	10	10	10	1	1	1	1	10	10	10	64	Cukup
222	H	10	10	10	10	1	1	10	1	10	10	10	73	Baik
223	W	10	1	10	1	10	10	1	1	10	10	10	64	Cukup
224	S	10	1	10	10	10	10	10	1	10	10	10	82	Baik
225	T	10	10	10	10	10	10	1	1	10	10	10	82	Baik
226	W	1	1	10	10	1	1	10	1	1	10	10	46	Cukup

227	H	10	1	10	10	10	1	10	10	10	10	82	Baik
228	M	10	10	10	1	10	1	10	10	10	10	82	Baik
229	R	10	10	10	1	10	1	1	10	10	10	73	Baik
230	B	10	10	10	10	10	10	10	1	10	10	91	Baik
231	S	10	10	10	1	10	10	10	1	10	10	82	Baik
232	H	10	10	10	1	10	10	10	1	10	10	82	Baik
233	R	10	10	10	1	10	10	10	1	10	10	82	Baik
234	S	10	10	10	10	10	10	10	1	10	10	91	Baik
235	M	10	10	10	10	10	1	10	1	10	10	82	Baik
236	R	10	10	10	10	10	10	10	10	10	10	100	Baik
237	S	10	10	10	10	10	10	10	10	10	10	100	Baik
238	R	10	10	10	10	10	10	10	10	10	10	100	Baik
239	M	10	10	10	10	10	10	10	10	10	10	100	Baik
240	S	10	10	1	1	1	10	10	1	10	10	64	Cukup
241	L	10	10	1	1	1	10	1	1	10	10	55	Cukup
242	I	1	10	10	10	10	10	1	1	10	10	73	Baik
243	S	10	10	10	1	10	10	10	10	10	10	91	Baik
244	A	10	1	10	10	1	1	10	10	10	10	73	Baik
245	I	10	10	10	1	10	10	10	1	10	10	82	Baik
246	A	10	10	10	1	1	10	10	10	10	10	82	Baik
247	I	10	10	1	10	10	10	10	10	10	10	91	Baik
248	J	10	10	10	1	1	10	10	1	10	10	73	Baik
249	S	10	10	10	1	10	10	1	1	10	10	73	Baik
250	H	10	10	10	1	10	10	1	1	1	10	64	Cukup
251	R	10	10	10	1	10	1	1	1	10	10	64	Cukup
252	B	10	10	10	10	10	10	10	10	10	10	100	Baik
253	A	10	10	10	10	10	10	10	1	1	10	82	Baik
254	S	10	10	10	1	10	10	1	10	10	10	82	Baik
255	T	10	10	10	10	10	10	1	1	10	10	82	Baik
256	G	10	10	10	10	10	10	10	1	10	10	91	Baik
257	S	1	10	10	1	10	10	1	10	10	10	73	Baik
258	J	10	10	10	10	10	10	10	10	10	10	100	Baik
259	A	10	10	10	10	10	10	10	10	10	10	100	Baik
260	S	10	10	10	1	1	10	1	10	10	10	73	Baik
261	A	10	10	10	10	10	10	10	1	10	10	91	Baik
262	A	1	10	10	10	10	10	1	1	10	10	73	Baik
263	M	10	10	10	10	10	1	1	1	10	10	73	Baik
264	S	10	10	10	10	1	10	10	10	1	1	73	Baik
265	H	10	10	10	1	1	10	10	10	1	10	73	Baik

Resp.	Nama	Sikap										Jmlh	Kategori	
		1	2	3	4	5	6	7	8	9	10			
1	H	1	1	1	1	1	1	1	1	1	1	10	Baik	
2	E	0	1	1	1	1	1	1	1	1	1	9	Baik	
3	D	1	1	1	0	1	1	1	1	1	1	9	Baik	
4	A	1	1	1	1	1	1	1	1	1	1	10	Baik	
5	H	1	1	1	0	1	1	1	1	1	1	9	Baik	
6	I	1	1	1	0	1	1	1	1	1	1	9	Baik	
7	L	1	1	1	1	1	1	1	1	1	1	10	Baik	
8	Ti	1	1	1	1	1	1	1	1	1	1	10	Baik	
9	S	1	1	1	1	1	1	1	1	1	1	10	Baik	
10	M	1	1	1	1	1	1	1	1	1	0	9	Baik	
11	A	1	1	1	1	1	1	1	1	1	1	10	Baik	
12	A	1	1	1	1	1	1	1	1	1	1	10	Baik	
13	N	1	1	1	1	1	1	1	1	1	1	10	Baik	
14	R	1	1	1	1	1	1	1	1	1	0	9	Baik	
15	W	1	1	1	1	1	1	1	1	1	1	10	Baik	
16	I	1	1	1	1	1	1	1	1	1	0	9	Baik	
17	N	1	1	1	1	1	1	1	1	1	1	10	Baik	
18	E	1	1	1	1	1	1	1	1	1	1	10	Baik	
19	P	1	1	1	1	1	1	1	1	1	1	10	Baik	
20	R	0	1	1	1	1	1	1	1	1	1	9	Baik	
21	R	1	1	1	1	1	1	1	1	1	1	10	Baik	
22	F	0	1	1	0	0	1	1	1	1	0	6	Cukup	
23	P	1	1	1	1	1	1	1	1	1	1	10	Baik	
24	M	1	1	1	1	1	1	1	1	1	1	10	Baik	
25	H	1	1	1	1	1	1	1	1	1	1	10	Baik	
26	H	1	1	1	1	1	1	1	1	1	1	10	Baik	
27	D	0	1	1	1	1	1	1	1	1	1	9	Baik	
28	N	0	1	1	1	1	1	1	1	1	1	9	Baik	
29	N	0	1	1	0	1	0	1	1	1	1	7	Baik	
30	M	1	1	1	1	1	1	1	1	1	1	10	Baik	
31	S	1	1	1	1	1	1	1	1	1	0	9	Baik	
32	I	0	1	1	1	1	1	1	1	1	0	0	7	Baik

33	R	1	1	1	1	1	1	1	1	1	1	10	Baik
34	K	1	1	1	1	1	1	1	1	1	1	10	Baik
35	R	1	1	1	1	1	1	1	1	1	1	10	Baik
36	N	1	1	1	1	1	1	1	1	1	0	9	Baik
37	M	1	1	1	1	1	1	1	1	1	1	10	Baik
38	S	0	1	1	1	1	1	1	1	1	1	9	Baik
39	D	1	1	1	1	1	1	1	1	1	1	10	Baik
40	I	0	1	1	0	1	1	1	1	1	1	8	Baik
41	K	0	1	1	1	1	1	1	1	1	1	9	Baik
42	A	1	1	1	1	1	1	1	1	1	0	9	Baik
43	E	1	1	1	1	1	1	1	1	1	1	10	Baik
44	W	1	1	1	1	1	1	1	1	1	0	9	Baik
45	R	1	1	1	1	1	1	1	1	1	1	10	Baik
46	G	1	1	1	1	1	1	1	1	1	1	10	Baik
47	S	1	1	1	1	1	1	1	1	1	0	9	Baik
48	K	1	1	1	1	1	1	1	1	1	0	9	Baik
49	R	1	1	1	1	1	1	1	1	1	0	8	Baik
50	E	1	1	1	1	1	1	1	1	1	0	9	Baik
51	I	1	1	1	1	1	1	1	1	1	0	9	Baik
52	S	1	1	1	1	1	1	1	1	1	0	9	Baik
53	M	1	1	1	1	1	1	1	1	1	1	10	Baik
54	S	1	1	1	1	1	1	1	1	1	1	10	Baik
55	A	1	1	1	1	1	1	1	1	1	1	10	Baik
56	H	1	1	1	1	1	1	1	1	1	1	10	Baik
57	S	1	1	1	1	1	1	1	1	1	1	10	Baik
58	W	1	1	1	1	1	0	1	1	1	1	9	Baik
59	N	1	1	1	1	1	1	1	1	1	0	9	Baik
60	H	1	1	1	1	1	1	1	1	1	1	10	Baik
61	S	1	1	1	1	1	1	1	1	1	1	10	Baik
62	M	1	1	1	1	1	1	1	1	1	1	10	Baik
63	L	1	1	1	1	1	1	1	1	1	0	9	Baik
64	D	1	1	1	1	1	1	1	1	1	0	9	Baik
65	Y	1	1	1	1	1	1	1	1	1	1	10	Baik
66	R	1	1	1	1	1	1	1	1	1	1	10	Baik
67	A	0	1	1	0	1	1	1	1	1	1	8	Baik
68	M	1	1	1	1	1	1	1	1	1	1	10	Baik
69	S	1	1	1	0	1	0	1	1	1	1	8	Baik
70	A	0	1	1	1	1	1	1	1	1	1	9	Baik
71	T	0	1	1	0	1	1	1	1	0	0	6	Cukup
72	A	1	1	1	1	1	1	1	1	1	1	10	Baik
73	A	0	1	1	0	1	1	1	1	1	1	8	Baik
74	D	0	1	1	1	1	1	1	1	1	1	9	Baik
75	A	0	1	1	1	1	1	1	1	1	1	9	Baik
76	H	0	1	1	0	1	1	1	1	1	1	8	Baik
77	S	0	1	1	0	1	1	1	1	1	1	8	Baik
78	T	0	1	1	1	1	1	1	1	1	1	9	Baik

125	S	1	1	1	1	1	1	1	1	1	10	Baik
126	d	0	1	1	0	0	1	1	1	1	1	Baik
127	Y	0	1	1	0	0	1	1	1	1	0	Cukup
128	E	0	1	1	1	1	1	1	1	1	1	Baik
129	S	0	1	1	0	1	1	1	1	1	1	Baik
130	M	1	1	1	1	1	1	1	1	1	10	Baik
131	R	1	1	1	1	1	1	1	1	1	10	Baik
132	R	1	1	1	1	1	1	1	1	1	0	9
133	S	1	1	1	1	1	1	1	1	1	1	10
134	P	1	1	1	1	1	1	1	1	1	1	10
135	S	1	1	1	0	0	1	1	1	0	0	6
136	S	0	1	1	1	1	1	1	1	0	1	8
137	R	0	1	1	1	0	1	1	1	1	1	8
138	N	1	1	1	1	1	1	1	1	1	1	10
139	J	1	1	1	1	1	1	1	1	1	1	10
140	K	0	1	1	1	1	1	1	1	1	1	9
141	R	0	1	1	1	1	1	1	1	1	1	9
142	F	1	1	1	0	1	1	1	1	1	1	9
143	S	1	1	1	1	1	1	1	1	1	1	10
144	S	1	1	1	1	1	1	1	1	1	1	10
145	R	1	1	0	1	1	1	1	1	1	1	9
146	S	0	1	1	1	1	1	1	1	1	1	9
147	D	0	1	1	1	1	1	1	1	1	1	9
148	P	0	1	1	1	1	1	1	1	1	1	9
149	A	1	1	1	1	1	1	1	1	1	0	9
150	M	1	1	1	1	1	1	1	1	1	1	10
151	n	0	1	1	0	1	1	1	1	1	1	8
152	h	0	1	1	1	1	1	1	1	1	1	9
153	C	1	0	1	1	1	1	1	1	0	0	7
154	J	1	1	1	1	1	1	1	1	1	1	10
155	C	1	1	1	1	1	1	1	1	1	0	9
156	M	1	1	1	1	1	1	1	1	1	1	10
157	M	1	1	1	1	1	1	1	1	1	1	10
158	H	1	1	1	1	1	1	1	1	1	1	10
159	R	1	1	1	1	1	1	1	1	1	1	10
160	B	1	1	1	1	1	1	1	1	1	1	10
161	E	1	1	1	0	1	1	1	1	1	1	9
162	V	1	1	1	0	1	1	1	1	1	0	8
163	H	0	1	1	1	0	1	1	1	1	1	8
164	S	0	1	1	1	0	1	1	1	1	1	8
165	A	0	1	1	0	0	1	1	1	0	1	6
166	M	0	1	1	1	1	1	1	1	1	1	9
167	B	0	1	0	0	0	0	1	0	0	0	2
168	A	0	1	0	0	1	0	1	1	0	1	5
169	A	0	1	1	1	1	1	1	1	1	1	9
170	B	1	1	1	1	1	0	1	1	1	1	9

217	A	1	1	1	1	1	0	1	0	1	1	8	Baik
218	A	0	1	1	1	0	0	1	0	1	1	6	Cukup
219	Y	0	1	1	1	1	1	1	1	1	1	9	Baik
220	S	1	1	1	1	1	1	1	1	1	1	10	Baik
221	T	1	1	1	1	1	1	1	1	1	1	10	Baik
222	H	1	1	1	1	1	1	1	1	1	1	10	Baik
223	W	0	1	1	1	1	1	1	1	1	1	9	Baik
224	S	1	1	1	1	1	1	1	1	1	1	10	Baik
225	T	1	1	1	1	1	1	1	1	1	1	10	Baik
226	W	0	1	1	1	1	1	1	1	1	1	9	Baik
227	H	0	1	1	0	1	1	1	1	1	1	8	Baik
228	M	1	1	1	1	1	1	1	1	0	1	9	Baik
229	R	0	1	1	1	1	1	1	1	1	1	9	Baik
230	B	1	1	1	1	1	0	1	1	1	1	9	Baik
231	S	1	1	1	1	1	1	1	1	1	1	10	Baik
232	H	1	1	1	1	1	1	1	1	1	1	10	Baik
233	R	1	1	1	1	1	0	1	1	1	1	9	Baik
234	S	0	1	1	1	1	1	1	1	1	1	9	Baik
235	M	1	1	1	0	1	1	1	1	1	1	9	Baik
236	R	1	1	1	1	1	1	1	1	1	1	10	Baik
237	S	1	1	1	1	1	1	1	1	1	1	10	Baik
238	R	1	1	1	1	1	1	1	1	1	1	10	Baik
239	M	1	1	1	1	1	1	1	1	1	1	10	Baik
240	S	1	1	1	1	0	1	1	1	1	1	9	Baik
241	L	1	1	1	1	0	1	1	1	1	1	9	Baik
242	I	1	1	1	1	1	1	1	1	1	1	10	Baik
243	S	0	1	1	1	1	1	1	1	1	1	9	Baik
244	A	1	1	1	1	1	1	1	1	1	1	10	Baik
245	I	1	1	1	1	1	1	1	1	1	1	10	Baik
246	A	0	1	1	1	1	1	1	1	1	1	9	Baik
247	I	1	1	1	0	1	1	1	1	1	1	9	Baik
248	J	1	1	1	1	1	1	1	1	1	1	10	Baik
249	S	0	1	1	1	1	1	1	1	1	1	9	Baik
250	H	0	1	1	0	1	0	0	1	1	1	6	Cukup
251	R	0	1	1	0	1	1	1	1	1	0	7	Baik
252	B	1	1	1	1	1	1	1	1	0	0	8	Baik
253	A	0	1	1	1	1	1	1	1	1	1	9	Baik
254	S	1	1	1	0	1	1	1	1	0	1	8	Baik
255	T	1	1	1	1	1	1	1	1	1	1	10	Baik
256	G	1	1	1	1	1	1	1	1	1	1	10	Baik
257	S	1	1	1	1	1	1	1	1	0	1	9	Baik
258	J	0	1	1	0	1	1	1	1	0	1	7	Baik
259	A	1	1	1	1	1	1	1	1	0	1	9	Baik
260	S	0	1	1	1	1	1	1	1	1	1	9	Baik
261	A	0	1	1	1	1	1	1	1	1	1	9	Baik
262	A	0	1	1	1	1	0	1	1	1	1	8	Baik

263	M	0	1	1	0	1	1	1	1	0	1	7	Baik
264	S	1	1	1	1	1	1	1	1	1	1	10	Baik
265	H	1	1	1	1	1	0	1	1	0	1	8	Baik

Resp.	Nama	Perilaku												Kategori
		1	2	3	4	5	6	7	8	9	10	Jmlh		
1	H	10	10	10	10	1	1	1	10	10	10	73		Baik
2	E	10	10	10	10	1	1	10	10	10	10	82		Baik
3	D	10	10	1	10	1	1	10	10	10	10	73		Baik
4	A	10	10	1	10	1	1	10	10	10	10	73		Baik
5	H	10	10	10	10	10	10	10	10	10	10	100		Baik
6	I	10	10	10	10	1	1	10	10	10	10	82		Baik
7	L	10	10	10	10	10	1	10	10	10	10	91		Baik
8	T	10	10	10	10	1	10	1	10	10	10	82		Baik
9	S	10	10	10	10	1	10	1	10	10	10	82		Baik
10	M	10	10	1	10	1	10	1	10	1	10	64		Cukup
11	A	10	10	10	10	1	10	10	10	10	10	91		Baik
12	A	10	10	10	10	1	1	10	10	1	10	73		Baik
13	N	10	10	10	10	1	10	10	10	10	10	91		Baik
14	R	10	10	10	10	1	10	1	10	10	10	82		Baik
15	W	10	10	1	10	1	10	1	10	10	10	73		Baik
16	I	10	10	1	10	1	10	1	10	10	10	73		Baik
17	N	10	10	10	10	1	10	10	1	10	10	82		Baik
18	E	10	10	10	10	1	10	1	10	10	10	82		Baik
19	P	10	10	10	10	10	10	1	10	10	10	91		Baik
20	R	10	10	10	10	10	10	1	1	1	10	73		Baik
21	R	10	10	1	10	10	1	1	1	10	10	64		Cukup

68	M	10	10	10	10	1	10	10	10	10	10	10	91	Baik
69	S	10	10	1	10	10	1	10	10	10	1	10	73	Baik
70	A	10	10	10	10	1	10	10	10	10	10	10	91	Baik
71	T	10	10	10	10	1	10	10	10	10	10	10	91	Baik
72	A	10	10	10	10	1	1	1	10	10	10	10	73	Baik
73	A	10	10	10	10	10	10	10	10	10	10	10	100	Baik
74	D	10	10	10	10	10	10	10	10	10	10	10	100	Baik
75	A	10	10	1	10	1	10	10	10	10	10	10	82	Baik
76	H	10	10	10	10	10	10	10	10	10	10	10	100	Baik
77	S	10	10	10	10	1	10	10	10	10	10	10	91	Baik
78	T	10	10	10	10	1	10	10	10	10	10	10	91	Baik
79	M	10	10	10	10	10	1	1	10	10	10	10	82	Baik
80	F	10	10	10	10	10	10	10	10	10	10	10	100	Baik
81	S	10	10	10	10	10	10	10	10	10	10	10	100	Baik
82	D	10	10	10	10	10	10	10	10	10	10	10	100	Baik
83	F	10	10	10	10	10	1	10	10	10	10	10	91	Baik
84	Y	10	10	10	10	1	10	10	10	10	1	10	82	Baik
85	A	10	10	10	10	1	10	10	10	10	1	10	82	Baik
86	S	10	10	10	10	1	10	10	10	10	10	10	91	Baik
87	S	10	10	1	10	10	1	1	10	10	10	10	73	Baik
88	A	10	10	10	10	10	1	10	10	10	1	10	82	Baik
89	A	10	10	10	10	10	1	10	10	10	1	10	82	Baik
90	S	10	10	10	10	1	1	10	10	1	1	10	64	Cukup
91	C	10	10	10	10	10	1	1	10	10	10	10	82	Baik
92	H	10	10	1	10	1	1	1	10	10	10	10	64	Cukup
93	M	10	10	10	10	10	10	1	10	10	10	10	91	Baik
94	C	10	10	10	10	1	10	10	10	10	10	10	91	Baik
95	G	10	10	10	10	1	10	10	10	10	10	10	91	Baik
96	B	10	10	10	10	1	1	10	10	10	10	10	82	Baik
97	A	10	10	10	10	1	10	10	10	10	10	10	91	Baik
98	L	10	10	10	10	1	10	10	10	10	10	10	91	Baik
99	D	10	10	1	10	10	10	10	10	10	10	10	91	Baik
100	T	10	10	10	10	1	10	10	10	10	10	10	91	Baik
101	Y	10	10	10	10	10	10	1	1	1	1	10	73	Baik
102	B	10	10	10	10	1	10	10	10	10	10	10	91	Baik
103	R	10	10	10	10	1	10	1	10	10	10	10	82	Baik
104	R	10	10	10	10	1	10	1	10	10	10	10	82	Baik
105	Y	10	10	1	10	1	10	10	10	10	10	10	82	Baik
106	W	10	10	10	10	1	10	10	10	10	10	10	91	Baik
107	B	10	10	1	10	10	10	1	1	1	1	10	64	Cukup
108	M	10	10	10	10	10	10	10	10	10	10	10	100	Baik
109	J	10	10	10	10	1	10	10	10	10	10	10	91	Baik
110	A	10	10	10	10	10	10	10	10	10	10	10	100	Baik
111	D	10	10	10	10	10	10	1	10	10	10	10	91	Baik
112	M	10	10	10	10	10	1	1	10	10	10	10	82	Baik
113	U	10	10	10	10	10	10	10	10	10	10	10	100	Baik

114	N	10	10	10	10	1	1	1	1	1	10	55	Cukup
115	A	10	10	10	10	1	1	10	10	10	10	82	Baik
116	S	10	10	10	10	10	10	10	10	10	10	100	Baik
117	A	10	10	10	10	1	1	1	10	10	10	73	Baik
118	L	10	10	1	10	1	1	1	10	10	10	64	Cukup
119	A	10	10	10	10	10	1	10	10	10	10	91	Baik
120	W	10	10	10	10	10	10	10	1	1	10	82	Baik
121	M	10	10	10	10	10	1	10	10	1	10	82	Baik
122	A	10	10	1	10	10	1	1	10	10	10	73	Baik
123	F	10	10	10	10	10	10	1	10	10	10	91	Baik
124	D	10	10	1	10	10	1	1	1	10	10	64	Cukup
125	S	10	10	10	10	1	1	1	10	1	10	64	Cukup
126	d	10	10	10	10	1	1	10	10	10	10	82	Baik
127	Y	10	10	1	10	1	10	10	10	10	10	82	Baik
128	E	10	10	10	10	1	10	1	10	1	10	73	Baik
129	S	10	10	1	10	10	1	10	10	10	10	82	Baik
130	M	10	10	10	10	10	10	10	10	10	10	100	Baik
131	R	10	10	10	10	10	10	10	10	10	10	100	Baik
132	R	10	10	10	10	10	1	10	10	10	10	91	Baik
133	S	10	10	10	10	1	1	1	10	10	10	73	Baik
134	P	10	10	10	10	10	10	10	10	10	10	100	Baik
135	S	10	10	10	10	1	1	10	10	10	10	82	Baik
136	S	10	10	10	10	1	1	10	10	1	10	73	Baik
137	R	10	10	10	10	1	10	10	10	10	10	91	Baik
138	N	10	10	1	10	10	10	10	10	10	10	91	Baik
139	J	10	10	10	10	10	1	10	10	10	10	91	Baik
140	K	10	10	10	10	1	1	10	10	10	10	82	Baik
141	R	10	10	10	10	10	1	10	10	10	10	91	Baik
142	F	10	10	10	10	10	1	1	10	10	10	82	Baik
143	S	10	10	10	10	1	1	10	1	10	10	73	Baik
144	S	10	10	10	10	1	1	10	10	10	10	82	Baik
145	R	10	10	10	10	10	10	1	10	10	10	91	Baik
146	S	10	10	1	10	1	1	10	10	10	10	73	Baik
147	D	10	10	1	10	1	10	1	10	10	10	73	Baik
148	P	10	10	10	10	1	10	10	10	10	10	91	Baik
149	A	10	10	10	10	1	1	1	10	10	10	73	Baik
150	M	10	10	1	10	1	10	10	10	10	10	82	Baik
151	N	10	10	10	10	10	10	10	10	10	10	100	Baik
152	h	10	10	10	10	10	1	10	10	10	10	91	Baik
153	C	10	10	10	10	10	1	10	10	10	10	91	Baik
154	J	10	10	10	10	10	10	1	10	10	10	91	Baik
155	C	10	10	10	10	1	1	1	10	10	10	73	Baik
156	M	10	10	10	10	10	10	1	10	10	10	91	Baik
157	M	10	10	10	10	1	1	10	10	10	10	82	Baik
158	H	10	10	10	10	1	1	1	10	10	10	73	Baik
159	R	10	10	10	10	1	1	10	1	10	10	73	Baik

160	B	10	10	10	10	1	1	1	10	10	10	73	Baik
161	E	10	10	1	10	1	10	1	10	10	10	73	Baik
162	V	10	10	10	10	1	1	1	10	10	10	73	Baik
163	H	10	10	10	10	1	1	10	10	10	10	82	Baik
164	S	10	10	1	10	10	1	10	10	10	10	82	Baik
165	A	10	10	10	10	10	1	1	10	10	10	82	Baik
166	M	10	10	1	10	1	1	1	10	1	10	55	Cukup
167	B	10	10	10	10	1	1	1	1	1	10	55	Cukup
168	A	10	10	10	10	1	1	10	10	10	10	82	Baik
169	A	10	10	10	10	1	1	10	10	10	10	82	Baik
170	B	10	10	10	10	1	10	1	10	1	10	73	Baik
171	A	10	10	10	10	1	10	10	10	10	10	91	Baik
172	S	10	10	10	10	10	10	10	10	10	10	100	Baik
173	I	10	10	10	10	1	10	10	10	10	10	91	Baik
174	A	10	10	10	10	1	10	1	10	1	10	73	Baik
175	B	10	10	10	10	1	1	1	10	10	10	73	Baik
176	A	10	10	10	10	10	1	10	10	10	10	91	Baik
177	H	10	10	10	10	10	10	10	10	10	10	100	Baik
178	M	10	10	10	10	1	10	10	10	1	10	82	Baik
179	T	10	10	10	10	10	1	10	10	10	10	91	Baik
180	E	10	10	1	10	1	10	10	10	10	10	82	Baik
181	B	10	10	10	10	10	10	10	10	10	10	100	Baik
182	L	10	10	10	10	1	1	10	10	10	10	82	Baik
183	A	10	10	1	10	1	1	10	10	10	10	73	Baik
184	B	10	10	10	10	1	1	10	10	10	10	82	Baik
185	R	10	10	10	10	10	1	10	10	1	10	82	Baik
186	A	10	10	1	10	10	10	10	10	10	10	91	Baik
187	M	10	10	10	10	1	1	10	10	10	10	82	Baik
188	I	10	10	10	10	1	1	1	10	10	10	73	Baik
189	M	10	10	10	10	1	1	1	10	1	10	64	Cukup
190	A	10	10	10	10	10	10	10	10	10	10	100	Baik
191	S	10	10	10	10	10	1	10	10	1	10	82	Baik
192	V	10	10	10	10	1	10	1	10	10	10	82	Baik
193	M	10	10	10	10	10	1	1	10	10	10	82	Baik
194	D	10	10	10	10	10	10	10	10	10	10	100	Baik
195	S	10	10	10	10	10	1	1	10	10	10	82	Baik
196	S	10	10	10	10	10	1	10	10	1	10	82	Baik
197	A	10	10	10	10	1	10	10	10	10	10	91	Baik
198	A	10	10	10	10	10	10	1	10	1	10	82	Baik
199	A	10	10	10	10	1	10	10	10	10	10	91	Baik
200	A	10	10	10	10	10	10	10	10	10	10	100	Baik
201	A	10	10	10	10	1	1	10	10	10	10	82	Baik
202	S	10	10	10	10	1	1	10	10	1	10	73	Baik
203	M	10	10	10	10	1	1	1	1	1	10	55	Cukup
204	I	10	10	10	10	1	10	10	10	10	10	91	Baik
205	A	10	10	10	10	10	10	1	10	10	10	91	Baik

206	M	10	10	10	10	1	1	1	10	10	10	73	Baik
207	A	10	10	10	10	10	10	10	10	10	10	100	Baik
208	f	10	10	10	10	1	1	1	1	1	10	55	Cukup
209	M	10	10	10	10	10	10	10	10	1	10	91	Baik
210	H	10	10	10	10	1	1	10	10	10	10	82	Baik
211	R	10	10	10	10	1	10	1	10	10	10	82	Baik
212	D	10	10	10	10	1	10	1	10	10	10	82	Baik
213	T	10	10	10	10	1	1	1	10	1	10	64	Cukup
214	P	10	10	1	10	1	10	10	10	10	10	82	Baik
215	Y	10	10	1	10	10	1	10	10	10	10	82	Baik
216	J	10	10	10	10	1	1	10	10	10	10	82	Baik
217	A	10	10	1	10	1	1	10	10	10	10	73	Baik
218	A	10	10	1	10	1	1	10	10	10	10	73	Baik
219	Y	10	10	10	10	1	10	10	10	10	10	91	Baik
220	S	10	10	10	10	1	1	1	10	10	10	73	Baik
221	T	10	10	10	10	10	1	10	10	10	10	91	Baik
222	H	10	10	1	10	10	10	10	10	10	10	91	Baik
223	W	10	10	10	10	10	10	10	10	10	10	100	Baik
224	S	10	10	10	10	1	1	1	10	10	10	73	Baik
225	T	10	10	10	10	10	1	10	10	10	10	91	Baik
226	W	10	10	10	10	1	10	10	10	10	10	91	Baik
227	H	10	10	10	10	1	1	1	10	10	10	73	Baik
228	M	10	10	10	10	10	1	10	10	10	10	91	Baik
229	R	10	10	10	10	10	1	1	10	10	10	82	Baik
230	B	10	10	10	10	1	1	1	10	10	10	73	Baik
231	S	10	10	10	10	10	10	10	10	10	10	100	Baik
232	H	10	10	10	10	10	10	10	10	10	10	100	Baik
233	R	10	10	10	10	10	10	10	10	1	10	91	Baik
234	S	10	10	10	10	10	1	1	1	1	10	64	Cukup
235	M	10	10	10	10	1	10	1	10	10	10	82	Baik
236	R	10	10	10	10	10	10	10	10	10	10	100	Baik
237	S	10	10	10	10	10	1	10	10	10	10	91	Baik
238	R	10	10	10	10	10	10	10	10	10	10	100	Baik
239	M	10	10	10	10	10	10	10	10	10	10	100	Baik
240	S	10	10	10	10	10	10	1	10	1	10	82	Baik
241	L	10	10	1	10	10	10	1	10	10	10	82	Baik
242	I	10	10	10	10	10	10	10	10	10	10	100	Baik
243	S	10	10	10	10	1	1	10	10	10	10	82	Baik
244	A	10	10	10	10	1	10	1	10	10	10	82	Baik
245	I	10	10	10	10	10	10	10	10	10	10	100	Baik
246	A	10	10	10	10	10	1	10	10	10	10	91	Baik
247	I	10	10	10	10	10	1	1	10	10	10	82	Baik
248	J	10	10	10	10	1	1	10	1	10	10	73	Baik
249	S	10	10	10	10	1	1	1	10	10	10	73	Baik
250	H	10	10	1	10	1	1	1	10	10	10	64	Cukup
251	R	10	10	10	10	10	1	10	10	10	10	91	Baik

252	B	10	10	10	10	10	10	10	1	1	10	82	Baik
253	A	10	10	10	10	1	1	10	10	10	10	82	Baik
254	S	10	10	1	10	1	1	10	10	10	10	73	Baik
255	T	10	10	1	10	1	1	1	10	10	10	64	Cukup
256	G	10	10	10	10	10	10	10	10	10	10	100	Baik
257	S	10	10	10	10	1	10	10	10	10	10	91	Baik
258	J	10	10	10	10	1	10	1	10	1	10	73	Baik
259	A	10	10	10	10	1	10	10	10	10	10	91	Baik
260	S	10	10	10	10	10	1	10	10	10	10	91	Baik
261	A	10	10	10	10	1	10	10	10	1	10	82	Baik
262	A	10	10	10	10	10	1	10	10	10	10	91	Baik
263	M	10	10	1	10	1	10	10	10	10	10	82	Baik
264	S	10	10	10	10	1	1	10	10	10	10	82	Baik
265	H	10	10	10	10	1	1	1	10	10	10	73	Baik

RIWAYAT HIDUP

Nama : Mohamad Kevin Yoga
Nomor Pokok Mahasiswa : 0710062
Tempat, Tanggal Lahir : Jakarta, 3 July 1988
Alamat : Jl. Nuri E20 No. 5, Cibeber, Banten
Riwayat Pendidikan :

- TK Condrodimuko, Merak, 1993
- SD Wukiretawwu, Merak, 1994
- SMPN 3 Cilegon, Merak,, 2000
- SMA Rendhawa English School, Cilegon, 2003
- Mahasiswa Fakultas Kedokteran Universitas Kristen Maranatha, Bandung, 2007 – sekarang