

LAMPIRAN 1

Metode Successice Internal (MSI) Kuesioner Self-Efficacy

*Metode Successice Internal (MSI) Kuesioner Sumber-sumber
Self-Efficacy*

MSI *Self-Efficacy*

Kategori	1	2	3	4	
Frekuensi	36	363	761	235	1395
proporsi	0,026	0,260	0,546	0,168	1,0000
proporsi kum	0,026	0,286	0,832	1,000	
Z (tabel Z)	-1,94635	-0,56505	0,960274		
F (Z)	0,06	0,3401	0,2516		
SV	-2,325	-1,076	0,162	1,498	
SV terkecil	-2,325				
SVt	3,325				
Kategori	1	2	3	4	Ordinal
SV	-2,325	-1,076	0,162	1,498	
Y	1,000	2,249	3,487	4,823	Interval

MSI Sumber-sumber *Self-Efficacy*

Kategori	1	2	3	4	
Frekuensi	65	276	349	85	775
proporsi	0,084	0,356	0,450	0,110	1,000
proporsi kum	0,084	0,440	0,890	1,000	
Z (tabel Z)	-1,3795	-0,15097	1,228245		
F (Z)	0,1541	0,3944	0,1876		
SV	-1,8333	-0,675	0,4595	17055	
SVterkecil	-1,8333				
SVt	2,8333				
Kategori	1	2	3	4	Ordinal
SV	-1,8333	-0,675	0,4595	1,7055	
Y	1	2,1583	3,2928	4,5388	Interval

LAMPIRAN 2

Hasil Perhitungan Validitas dan Reabilitas

Kuesioner *Self-Efficacy* dan

Kuesioner Sumber-sumber *Self-Efficacy*

Validitas Kuesioner *Self-Efficacy*

Item	Koefisien	Keterangan	Item	Koefisien	Keterangan
1.	0,480999058	TERIMA	37.	0,318145126	TERIMA
2.	0,481433003	TERIMA	38.	0,513516557	TERIMA
3.	0,637990075	TERIMA	39.	0,492498857	TERIMA
4.	0,378982514	TERIMA	40.	0,556425742	TERIMA
5.	0,543988204	TERIMA	41.	0,599809237	TERIMA
6.	0,447593581	TERIMA	42.	0,615798089	TERIMA
7.	0,465372066	TERIMA	43.	0,491708581	TERIMA
8.	0,459541509	TERIMA	44.	0,492496907	TERIMA
9.	0,476690873	TERIMA	45.	0,225828272	TOLAK
10.	0,18741203	TOLAK			
11.	0,621113055	TERIMA			
12.	0,540855202	TERIMA			
13.	0,309549074	TERIMA			
14.	0,587320527	TERIMA			
15.	0,413573862	TERIMA			
16.	0,469039961	TERIMA			
17.	0,499936224	TERIMA			
18.	0,288908376	TOLAK			
19.	0,564982462	TERIMA			
20.	0,494731837	TERIMA			
21.	0,382605499	TERIMA			
22.	0,365038948	TERIMA			
23.	0,695823271	TERIMA			
24.	0,353477548	TERIMA			
25.	0,348203088	TERIMA			
26.	0,258718564	TOLAK			
27.	0,601186858	TERIMA			
28.	0,419682979	TERIMA			
29.	0,561586694	TERIMA			
30.	0,201472224	TOLAK			
31.	0,466645054	TERIMA			
32.	0,384578329	TERIMA			
33.	0,484002985	TERIMA			
34.	0,485848295	TERIMA			
35.	0,320086051	TERIMA			
36.	0,464401769	TERIMA			

Keterangan:

Item diterima : 40 item

Item ditolak : 5 item

Reabilitas Kuesioner *Self-Efficacy*

0.8487 yang berarti reabilitasnya tergolong tinggi.

Validitas Kuesioner Sumber-sumber *Self-Efficacy*

Item	Koefisien	Keterangan
1.	0,707547692	TERIMA
2.	0,623472103	TERIMA
3.	0,491021824	TERIMA
4.	0,436198519	TERIMA
5.	0,643283967	TERIMA
6.	0,397792678	TERIMA
7.	0,407399298	TERIMA
8.	0,503092511	TERIMA
9.	0,719794341	TERIMA
10.	0,297372582	TOLAK
11.	0,74228189	TERIMA
12.	0,269510424	TOLAK
13.	0,719877432	TERIMA
14.	0,692164752	TERIMA
15.	0,14162248	TOLAK
16.	0,478803661	TERIMA
17.	0,658512197	TERIMA
18.	0,483617903	TERIMA
19.	0,284061403	TOLAK
20.	0,24550716	TOLAK
21.	0,606762911	TERIMA
22.	0,143295205	TOLAK
23.	0,561361364	TERIMA
24.	0,496232738	TERIMA
25.	0,293277863	TOLAK

Keterangan:

Item diterima : 18 item

Item ditolak : 7 item

Reabilitas Kuesioner Sumber-sumber *Self-Efficacy*

0.5342 yang berarti reabilitas tergolong sedang, item dapat dipakai.

LAMPIRAN 3

Kata Pengantar Kuesioner

Kuesioner *Self-Efficacy*

Kuesioner Sumber-sumber *Self-Efficacy*

Kata Pengantar

Ditengah-tengah kesibukan Saudara, perkenankan saya memohon kesediaan Saudara untuk mengisi daftar pertanyaan berikut ini. Daftar pertanyaan ini disusun untuk mengumpulkan data sehubungan dengan penyusunan skripsi, dengan judul “Kontribusi 4 Sumber *Self-Efficacy* terhadap *Self-Efficacy* Siswa Kelas Akselerasi di SMU “X”, Bandung”

Untuk maksud tersebut, saya minta Saudara menjawab sesuai dengan penghayatan Saudara atas situasi yang dihadapi. Dalam hal ini, semua jawaban adalah benar, sepanjang jawaban tersebut menggambarkan keadaan Saudara.

Isilah sebaik mungkin dan usahakan jangan ada pernyataan yang terlewat. Bacalah petunjuk-petunjuk dan cara pengisiannya terlebih dahulu sebelum Saudara mulai mengisinya.

Atas segala bantuan yang telah diberikan dalam pengisian kuesioner ini, saya ucapkan Terima Kasih.

Hormat saya,

Peneliti

Petunjuk Pengisian

Bacalah baik-baik pernyataan-pernyataan di bawah ini, kemudian tentukanlah seberapa yakin Saudara mampu melaksanakan tiap tugas dalam pernyataan tersebut dengan memberikan tanda *checklist* (✓) pada setiap kolom yang sesuai dengan derajat keyakinan Saudara.

- Pilihah “**SY**” jika Saudara sangat yakin mampu untuk melakukan hal tersebut.
- Pilihan “**Y**” jika Saudara yakin mampu untuk melakukan hal tersebut.
- Pilihah “**KY**” jika Saudara kurang yakin mampu untuk melakukan hal tersebut.
- Pilihan “**TY**” jika Saudara tidak yakin mampu untuk melakukan hal tersebut.

Jika sudah selesai, periksalah kembali agar tidak ada yang terlewatkan.

Contoh:

No.	Saya ...	SY	Y	KY	TY
1.	mampu untuk mengerjakan tugas sekolah dengan baik walaupun tugas tersebut sangat sulit.			✓	

Artinya: Saudara kurang yakin mampu untuk mengerjakan tugas sekolah dengan baik walapun tugas tersebut sulit.

Kuesioner *Self-Efficacy*

Nama (Inisial) :

Jenis kelamin :

Usia :

No.	Saya ...	SY	Y	KY	TY
1.	mampu untuk mengikuti semua mata pelajaran.				
2.	mampu untuk berusaha hadir tepat waktu di kelas.				
3.	mampu untuk mengatasi kesulitan dalam mengerjakan tugas-tugas sekolah.				
4.	mampu untuk berusaha mengejar materi yang tertinggal.				
5.	mampu untuk memperoleh hasil yang signifikan dari menyusun jadwal belajar yang efektif dan efisien.				
6.	mampu untuk menghadiri setiap kerja kelompok.				
7.	mampu untuk berusaha berkonsentrasi dalam setiap kerja kelompok.				
8.	mampu untuk mempertahankan usaha dalam menyelesaikan tugas sekolah tepat waktu.				
9.	mampu untuk tetap berusaha mencapai target nilai ketika harus mengikuti remedial.				
10.	mampu untuk berusaha belajar sedikit demi sedikit secara konsisten.				

11.	mampu untuk menyelesaikan tugas tepat waktu.				
12.	mampu untuk berusaha mencari bahan referensi yang terkini.				
13.	mampu untuk berusaha mencari sumber lain agar dapat lebih memahami bahan pelajaran.				
14.	mampu untuk memperbaiki nilai yang buruk pada saat remedial.				
15.	mampu untuk belajar dari kesalahan sebelumnya dalam menyelesaikan tugas.				
16.	mampu untuk memilih menyelesaikan tugas dibandingkan melakukan hal lain.				
17.	mampu untuk berusaha mencari informasi melalui nara sumber.				
18.	mampu untuk menepati rencana saya untuk belajar meskipun malas.				
19.	mampu untuk mengatasi kesedihan ketika mendapat nilai yang kurang memuaskan.				
20.	mampu untuk mengerjakan tugas-tugas dengan sebaik-baiknya.				
21.	mampu untuk memilih mengerjakan tugas dengan mengutamakan kualitas.				
22.	mampu untuk berusaha mencari bahan pelajaran tambahan dari sumber lain.				
23.	mampu untuk berusaha belajar lebih giat.				

24.	mampu untuk mengkaji sumber-sumber penyebab kegagalan dalam ulangan.			
25.	mampu untuk melaksanakan tugas kerja kelompok sesuai dengan kesepakatan yang telah ditetapkan.			
26.	mampu untuk belajar secara rutin setiap minggu daripada belajar di saat ulangan saja.			
27.	mampu untuk menyelesaikan tugas-tugas sebelum batas waktu yang ditentukan.			
28.	mampu untuk segera bangkit kembali meskipun gagal dalam tugas sebelumnya			
29.	mampu untuk mampu untuk tidak berlarut-larut dalam masalah.			
30.	mampu untuk menetapkan skala prioritas untuk menyelesaikan tugas-tugas sekolah.			
31.	mampu untuk berusaha mengerahkan kemauan untuk mengatasi rasa malas dalam mengerjakan tugas.			
32.	mampu untuk konsisten dalam mempertahankan usaha untuk belajar secara rutin.			
33.	mampu untuk mengatasi kekecewaan karena salah dalam mengerjakan tugas.			
34.	mampu untuk mengulangi kerja keras sebelumnya dalam menyelesaikan tugas.			
35.	mampu untuk melakukan langkah-langkah yang sistematis dalam mengerjakan tugas.			
36.	mampu untuk berusaha untuk menjaga emosi agar tidak mempengaruhi semangat dalam			

	belajar.			
37.	mampu untuk mengendalikan perasaan kecewa akibat gagal pada ulangan sebelumnya.			
38.	mampu untuk mencari aktivitas lain dalam rangka mengalihkan rasa frustrasi karena tugas yang terlalu banyak.			
39.	mampu untuk melakukan langkah-langkah tepat untuk keperluan penyusunan tugas.			
40.	mampu untuk memilih teman untuk berdiskusi mengenai pelajaran.			
41.	mampu untuk berpikir positif untuk tetap mempertahankan motivasi dalam mencapai target nilai.			
42.	mampu untuk berpikir jernih menghadapi sikap teman sekelompok yang tidak mendukung proses penyelesaian tugas.			
43.	mampu untuk menyelesaikan tugas meskipun merasa lelah dan kurang sehat..			
44.	mampu untuk berpikir jernih sekalipun terdesak oleh batas waktu pengumpulan tugas-tugas.			
45.	mampu untuk mempertahankan usaha belajar maksimal ketika harus remedial.			

Kata Pengantar

Ditengah-tengah kesibukan Saudara, perkenankan saya memohon kesediaan Saudara untuk mengisi daftar pertanyaan berikut ini. Daftar pertanyaan ini disusun untuk mengumpulkan data sehubungan dengan penyusunan skripsi, dengan judul “Kontribusi 4 Sumber *Self-Efficacy* terhadap *Self-Efficacy* Siswa Kelas Akselerasi di SMA “X”, Bandung”

Untuk maksud tersebut, saya minta Saudara menjawab sesuai dengan penghayatan Saudara atas situasi yang dihadapi. Dalam hal ini, semua jawaban adalah benar, sepanjang jawaban tersebut menggambarkan keadaan Saudara.

Isilah sebaik mungkin dan usahakan jangan ada pernyataan yang terlewat. Bacalah petunjuk-petunjuk dan cara pengisiannya terlebih dahulu sebelum Saudara mulai mengisinya.

Atas segala bantuan yang telah diberikan dalam pengisian kuesioner ini, saya ucapkan Terima Kasih.

Hormat saya,

Peneliti

Petunjuk Pengisian

Bacalah baik-baik pernyataan-pernyataan di bawah ini, kemudian tentukanlah seberapa yakin Saudara mampu melaksanakan tiap tugas dalam pernyataan tersebut dengan memberikan tanda *checklist* (✓) pada setiap kolom yang sesuai dengan derajat keyakinan Saudara.

- Pilihah “SS” jika Saudara sangat sering mengalami keadaan yang dinyatakan.
- Pilihan “S” jika Saudara sering mengalami keadaan yang dinyatakan.
- Pilihah “J” jika Saudara jarang mengalami keadaan yang dinyatakan.
- Pilihan “SJ” jika Saudara sangat jarang mengalami keadaan yang dinyatakan.

Jika sudah selesai, periksalah kembali agar tidak ada yang terlewatkan.

Contoh:

No.	Pernyataan	SS	S	J	SJ
1.	Mendapat nilai yang baik di kelas akselerasi.		✓		

Artinya: Saudara sering mendapatkan nilai yang baik di kelas akselerasi.

Kuesioner Sumber-sumber Self-Efficacy

Nama (Inisial) :

Jenis kelamin :

Usia :

No.	Pernyataan	SS	S	J	SJ
1.	Saya mendapat nilai memuaskan di kelas.				
2.	Saya belajar dari pengalaman senior yang berprestasi di sekolah.				
3.	Orangtua menyatakan bangga dengan prestasi saya.				
4.	Saya merasa tertekan menjelang ulangan umum.				
5.	Saya merasa banyak menemui kegagalan.				
6.	Saya mengalami kegagalan ketika mengikuti gaya belajar kakak senior karena tidak sesuai				
7.	Saya menerima ungkapan simpatik dari orangtua ketika saya engalami kegagalan.				
8.	Saya merasa bangga dapat bertahan di kelas ini.				
9.	Saya gagal memenuhi target-target akademik.				
10.	Saya mengagumi prestasi teman sekelas.				
11.	Saya merasa guru-guru memberikan semangat untuk maju.				
12.	Saya memandang tugas-tugas yang diberikan sekolah sebagai beban.				
13.	Saya mengikuti remedial hampir di semua mata pelajaran.				
14.	Saya mengikuti gaya belajar teman yang berprestasi.				

15.	Saya menerima pujian dari teman-teman karena prestasi saya.				
16.	Saya merasa lelah dan letih setelah pulang sekolah.				
17.	Saya mendapat nilai tinggi saat ulangan.				
18.	Saya termotivasi oleh keberhasilan yang dialami teman sekelas saya.				
19.	Saya merasa sesama siswa saling memberikan semangat.				
20.	Saya memandang proses belajar di kelas akelerasi sebagai tantangan yang perlu diatasi.				
21.	Saya lebih banyak memperoleh keberhasilan dalam belajar.				
22.	Saya merasa teman sekelas tidak bisa memberikan bantuan yang berarti untuk belajar.				
23.	Orangtua saya memerhatikan maju-mundurnya prestasi saya.				
24.	Saya memandang tugas-tugas yang diberikan sebagai tantangan.				
25.	Saya merasa tertantang dengan tugas di kelas meskipun melelahkan.				

LAMPIRAN 4

Skor untuk Kuesioner *Self-Efficacy*

Skor untuk Kuesioner Sumber-sumber *Self-Efficacy*

Skor Kuesioner *Self-Efficacy*

No/Item	1	2	3	4	5	6	7	8	9	11	12	13	14	15
1.	1	3,5	3,5	3,5	3,5	2,3	2,3	3,5	3,5	3,5	3,5	3,5	4,8	2,3
2.	3,5	4,8	3,5	2,3	2,3	3,5	3,5	3,5	3,5	3,5	2,3	2,3	3,5	3,5
3.	3,5	4,8	3,5	2,3	2,3	3,5	4,8	4,8	3,5	2,3	3,5	3,5	2,3	3,5
4.	3,5	4,8	3,5	3,5	2,3	4,8	3,5	3,5	3,5	3,5	3,5	3,5	3,5	3,5
5.	3,5	4,8	3,5	3,5	3,5	4,8	4,8	3,5	3,5	3,5	2,3	2,3	3,5	3,5
6.	3,5	3,5	2,3	3,5	2,3	1	2,3	2,3	3,5	2,3	3,5	3,5	3,5	4,8
7.	3,5	4,8	3,5	3,5	3,5	2,3	3,5	3,5	3,5	4,8	4,8	2,3	3,5	4,8
8.	3,5	2,3	3,5	4,8	2,3	3,5	2,3	4,8	4,8	4,8	3,5	3,5	3,5	3,5
9.	4,8	3,5	4,8	4,8	3,5	3,5	4,8	4,8	4,8	4,8	3,5	4,8	4,8	4,8
10.	3,5	4,8	3,5	4,8	3,5	3,5	3,5	4,8	4,8	4,8	3,5	3,5	4,8	3,5
11.	4,8	4,8	3,5	3,5	2,3	2,3	3,5	3,5	3,5	3,5	2,3	2,3	3,5	4,8
12.	3,5	4,8	3,5	3,5	3,5	4,8	3,5	2,3	3,5	3,5	4,8	2,3	3,5	3,5
13.	3,5	3,5	3,5	3,5	2,3	2,3	3,5	3,5	3,5	3,5	2,3	2,3	3,5	3,5
14.	2,3	3,5	2,3	3,5	2,3	3,5	3,5	2,3	3,5	3,5	2,3	2,3	3,5	3,5
15.	3,5	3,5	2,3	2,3	1	4,8	3,5	4,8	3,5	3,5	2,3	1	4,8	3,5
16.	3,5	4,8	3,5	3,5	3,5	3,5	3,5	2,3	2,3	2,3	3,5	2,3	3,5	3,5
17.	3,5	4,8	3,5	3,5	2,3	3,5	2,3	3,5	3,5	3,5	3,5	2,3	3,5	3,5
18.	2,3	3,5	3,5	3,5	2,3	3,5	3,5	3,5	3,5	3,5	2,3	2,3	3,5	3,5
19.	3,5	4,8	2,3	3,5	3,5	3,5	2,3	3,5	3,5	3,5	3,5	2,3	3,5	3,5
20.	4,8	4,8	3,5	3,5	2,3	3,5	3,5	4,8	3,5	4,8	2,3	2,3	3,5	4,8
21.	4,8	4,8	3,5	2,3	2,3	3,5	2,3	3,5	3,5	3,5	3,5	1	3,5	2,3
22.	4,8	4,8	4,8	4,8	2,3	3,5	3,5	3,5	3,5	3,5	4,8	1	4,8	4,8
23.	4,8	4,8	4,8	4,8	3,5	3,5	2,3	3,5	3,5	4,8	4,8	3,5	3,5	3,5
24.	3,5	4,8	3,5	2,3	3,5	3,5	2,3	3,5	2,3	2,3	3,5	2,3	3,5	3,5
25.	3,5	3,5	3,5	2,3	2,3	2,3	2,3	3,5	2,3	3,5	2,3	3,5	2,3	4,8
26.	3,5	4,8	4,8	3,5	2,3	4,8	4,8	4,8	4,8	4,8	3,5	4,8	3,5	4,8
27.	3,5	4,8	3,5	3,5	2,3	3,5	4,8	4,8	3,5	4,8	3,5	2,3	3,5	4,8
28.	4,8	4,8	4,8	4,8	3,5	2,3	3,5	4,8	4,8	3,5	3,5	2,3	4,8	4,8
29.	2,3	3,5	3,5	2,3	2,3	3,5	3,5	3,5	3,5	3,5	2,3	2,3	2,3	3,5
30.	4,8	4,8	3,5	3,5	3,5	3,5	3,5	3,5	4,8	3,5	3,5	3,5	4,8	4,8
31.	3,5	4,8	3,5	2,3	2,3	3,5	3,5	2,3	3,5	3,5	2,3	2,3	4,8	4,8
	113	135	110	106	83	105	104	114	112	114	100	82	115	122

16	17	19	20	21	22	23	24	25	27	28	29	31	32	33
2,3	1	3,5	3,5	4,8	3,5	2,3	3,5	3,5	2,3	3,5	3,5	2,3	2,3	3,5
2,3	2,3	3,5	3,5	2,3	2,3	2,3	4,8	2,3	3,5	3,5	3,5	2,3	2,3	3,5
3,5	2,3	2,3	3,5	3,5	3,5	3,5	3,5	3,5	3,5	3,5	4,8	3,5	3,5	2,3
3,5	2,3	2,3	3,5	3,5	3,5	3,5	3,5	3,5	3,5	3,5	3,5	2,3	2,3	3,5
3,5	4,8	3,5	3,5	3,5	3,5	4,8	3,5	3,5	3,5	3,5	3,5	3,5	4,8	4,8
3,5	2,3	2,3	2,3	3,5	3,5	3,5	3,5	2,3	2,3	3,5	3,5	4,8	4,8	3,5
3,5	3,5	3,5	4,8	3,5	2,3	3,5	3,5	2,3	3,5	4,8	3,5	4,8	3,5	2,3
3,5	3,5	4,8	4,8	4,8	3,5	3,5	3,5	3,5	4,8	3,5	3,5	3,5	2,3	3,5
3,5	2,3	2,3	3,5	3,5	4,8	4,8	2,3	3,5	3,5	4,8	3,5	3,5	2,3	3,5
3,5	3,5	3,5	3,5	4,8	3,5	3,5	3,5	3,5	3,5	4,8	4,8	4,8	2,3	3,5
3,5	3,5	3,5	3,5	3,5	2,3	3,5	3,5	3,5	3,5	3,5	3,5	2,3	2,3	3,5
2,3	3,5	3,5	3,5	3,5	3,5	3,5	3,5	4,8	3,5	3,5	3,5	2,3	2,3	3,5
1	2,3	3,5	2,3	2,3	1	2,3	3,5	3,5	2,3	3,5	3,5	2,3	1	3,5
2,3	2,3	2,3	3,5	3,5	2,3	2,3	3,5	3,5	2,3	3,5	2,3	2,3	3,5	2,3
2,3	2,3	3,5	2,3	3,5	2,3	2,3	3,5	4,8	4,8	3,5	3,5	2,3	2,3	4,8
2,3	3,5	1	3,5	3,5	2,3	2,3	2,3	1	3,5	1	1	2,3	2,3	1
2,3	2,3	4,8	3,5	3,5	2,3	3,5	3,5	3,5	2,3	3,5	3,5	2,3	2,3	3,5
2,3	2,3	3,5	3,5	3,5	2,3	3,5	2,3	4,8	3,5	3,5	3,5	3,5	2,3	3,5
3,5	2,3	3,5	4,8	4,8	3,5	2,3	3,5	4,8	3,5	3,5	3,5	2,3	2,3	3,5
2,3	2,3	4,8	3,5	3,5	2,3	2,3	4,8	3,5	2,3	4,8	4,8	2,3	2,3	3,5
3,5	3,5	4,8	2,3	3,5	1	3,5	2,3	3,5	4,8	4,8	3,5	2,3	2,3	4,8
3,5	3,5	4,8	3,5	3,5	1	3,5	4,8	3,5	3,5	4,8	3,5	2,3	2,3	4,8
4,8	3,5	3,5	3,5	3,5	2,3	3,5	3,5	3,5	3,5	3,5	3,5	2,3	2,3	3,5
4,8	2,3	4,8	3,5	3,5	3,5	2,3	3,5	3,5	3,5	3,5	3,5	3,5	3,5	4,8
2,3	3,5	3,5	4,8	3,5	3,5	2,3	4,8	3,5	2,3	3,5	2,3	2,3	1	3,5
2,3	4,8	2,3	4,8	4,8	3,5	3,5	3,5	3,5	4,8	3,5	2,3	2,3	2,3	2,3
3,5	3,5	4,8	4,8	3,5	3,5	3,5	3,5	4,8	4,8	3,5	3,5	3,5	2,3	3,5
2,3	2,3	3,5	4,8	4,8	2,3	3,5	3,5	3,5	4,8	3,5	3,5	3,5	2,3	3,5
3,5	3,5	3,5	3,5	2,3	2,3	3,5	3,5	3,5	3,5	3,5	2,3	3,5	2,3	2,3
3,5	3,5	3,5	3,5	3,5	2,3	3,5	3,5	3,5	4,8	4,8	4,8	2,3	3,5	3,5
2,3	3,5	4,8	3,5	3,5	2,3	2,3	4,8	3,5	3,5	4,8	4,8	4,8	3,5	3,5
92	91	109	113	112	85	97	110	109	109	116	106	87	82	106

34	35	36	37	38	39	40	41	42	43	44	Total
3,5	3,5	3,5	3,5	4,8	3,5	3,5	4,8	3,5	3,5	3,5	130,02
3,5	3,5	3,5	3,5	4,8	3,5	3,5	3,5	3,5	2,3	2,3	126,23
3,5	3,5	3,5	3,5	3,5	2,3	4,8	4,8	4,8	3,5	2,3	137,75
3,5	2,3	2,3	2,3	3,5	2,3	3,5	3,5	3,5	3,5	3,5	131,1
4,8	3,5	3,5	3,5	4,8	4,8	3,5	4,8	3,5	3,5	4,8	153,08
2,3	2,3	3,5	2,3	4,8	1	2,3	2,3	3,5	2,3	2,3	118,86
3,5	2,3	3,5	2,3	4,8	3,5	3,5	4,8	2,3	2,3	4,8	141,74
3,5	3,5	3,5	3,5	4,8	3,5	4,8	4,8	4,8	4,8	4,8	153,26
4,8	3,5	1	3,5	2,3	3,5	4,8	4,8	3,5	4,8	3,5	153,52
3,5	3,5	2,3	2,3	4,8	3,5	3,5	3,5	3,5	2,3	4,8	149,27
3,5	3,5	2,3	3,5	4,8	3,5	3,5	3,5	3,5	2,3	2,3	132,52
3,5	4,8	3,5	3,5	4,8	3,5	4,8	3,5	3,5	3,5	2,3	141,47
2,3	2,3	2,3	3,5	3,5	2,3	3,5	3,5	3,5	2,3	2,3	112,29
3,5	3,5	2,3	2,3	3,5	3,5	3,5	3,5	2,3	2,3	2,3	114,8
4,8	2,3	3,5	3,5	4,8	3,5	4,8	3,5	3,5	3,5	3,5	132,95
2,3	3,5	1	1	2,3	4,8	3,5	2,3	2,3	3,5	3,5	107,47
3,5	3,5	3,5	3,5	4,8	3,5	3,5	4,8	3,5	3,5	3,5	132,43
3,5	2,3	2,3	3,5	4,8	2,3	3,5	3,5	2,3	3,5	2,3	124,9
2,3	3,5	2,3	2,3	2,3	4,8	2,3	3,5	2,3	2,3	2,3	127,65
3,5	3,5	2,3	3,5	3,5	3,5	4,8	3,5	3,5	3,5	3,5	139,26
3,5	3,5	2,3	3,5	4,8	3,5	4,8	4,8	2,3	2,3	4,8	132,95
3,5	3,5	4,8	4,8	4,8	3,5	3,5	4,8	4,8	3,5	3,5	152,18
3,5	3,5	2,3	3,5	4,8	3,5	4,8	3,5	2,3	3,5	2,3	142,89
3,5	3,5	4,8	4,8	2,3	3,5	2,3	3,5	2,3	3,5	3,5	135,18
2,3	4,8	2,3	3,5	4,8	3,5	4,8	2,3	3,5	2,3	1	122,76
3,5	3,5	2,3	2,3	3,5	2,3	4,8	2,3	3,5	3,5	3,5	144,58
3,5	3,5	3,5	3,5	4,8	3,5	4,8	3,5	4,8	3,5	3,5	151,84
3,5	3,5	3,5	3,5	4,8	3,5	2,3	3,5	3,5	4,8	3,5	148,21
2,3	2,3	2,3	3,5	3,5	3,5	3,5	3,5	3,5	2,3	3,5	121
3,5	3,5	3,5	3,5	3,5	3,5	3,5	3,5	3,5	2,3	3,5	146,52
3,5	4,8	3,5	4,8	4,8	3,5	3,5	3,5	3,5	3,5	4,8	144,31
105	104	90	101	129	103	118	113	104	97	101	4202,99

Kuesioner Sumber-sumber *Self-Efficacy*

No/Item	1	2	3	4	5	6	7	8	9	10	11
1	2,2	2,2	2,2	1	3,3	2,2	3,3	3,3	3,3	4,5	3,3
2	3,3	1	3,3	1	2,2	1	2,2	2,2	3,3	3,3	3,3
3	3,3	3,3	4,5	4,5	3,3	2,2	4,5	3,3	1	4,5	3,3
4	3,3	1	4,5	2,2	2,2	1	3,3	4,5	1	3,3	3,3
5	3,3	4,5	3,3	2,2	3,3	1	3,3	3,3	2,2	3,3	2,2
6	2,2	1	2,2	3,3	3,3	2,2	2,2	3,3	2,2	4,5	1
7	3,3	2,2	3,3	3,3	3,3	1	3,3	3,3	3,3	3,3	2,2
8	3,3	3,3	2,2	2,2	3,3	3,3	2,2	3,3	2,2	3,3	3,3
9	4,5	2,2	3,3	3,3	3,3	2,2	3,3	4,5	2,2	4,5	3,3
10	3,3	3,3	3,3	3,3	3,3	3,3	2,2	4,5	3,3	4,5	2,2
11	3,3	3,3	2,2	3,3	2,2	1	3,3	3,3	2,2	3,3	2,2
12	3,3	3,3	3,3	2,2	3,3	1	3,3	4,5	3,3	4,5	4,5
13	3,3	3,3	3,3	2,2	2,2	2,2	2,2	3,3	2,2	3,3	3,3
14	2,2	3,3	3,3	2,2	2,2	2,2	3,3	2,2	3,3	3,3	3,3
15	3,3	3,3	4,5	2,2	1	1	3,3	3,3	2,2	3,3	1
16	2,2	3,3	3,3	2,2	2,2	1	3,3	2,2	3,3	4,5	3,3
17	3,3	2,2	3,3	2,2	3,3	1	4,5	4,5	2,2	4,5	4,5
18	2,2	3,3	3,3	3,3	3,3	2,2	3,3	3,3	2,2	3,3	3,3
19	3,3	2,2	2,2	1	1	2,2	2,2	3,3	2,2	2,2	3,3
20	3,3	2,2	3,3	4,5	4,5	4,5	3,3	3,3	4,5	2,2	1
21	4,5	4,5	3,3	2,2	3,3	2,2	3,3	4,5	3,3	4,5	2,2
22	2,2	4,5	2,2	2,2	3,3	1	3,3	4,5	3,3	3,3	4,5
23	2,2	4,5	2,2	1	3,3	2,2	3,3	3,3	3,3	4,5	4,5
24	2,2	2,2	2,2	2,2	3,3	2,2	2,2	4,5	3,3	4,5	1
25	4,5	2,2	4,5	3,3	2,2	1	2,2	4,5	3,3	3,3	4,5
26	3,3	2,2	4,5	1	3,3	1	3,3	4,5	3,3	4,5	4,5
27	3,3	4,5	3,3	2,2	2,2	1	3,3	3,3	3,3	3,3	3,3
28	4,5	2,2	3,3	2,2	2,2	1	3,3	3,3	1	3,3	3,3
29	3,3	3,3	4,5	1	2,2	2,2	3,3	4,5	1	3,3	2,2
30	3,3	3,3	2,2	2,2	3,3	1	3,3	4,5	3,3	2,2	3,3
31	2,2	4,5	2,2	3,3	4,5	2,2	4,5	4,5	3,3	4,5	4,5
	97	91	98	74	89	54	97	115	83	115	95

13	14	16	17	18	21	22	23	24	Total
2,2	2,2	4,5	2,2	3,3	3,3	2,2	3,3	3,3	56,9792
1	1	2,2	2,2	3,3	3,3	1	2,2	3,3	45,2922
1	3,3	4,5	3,3	4,5	3,3	3,3	3,3	2,2	66,4774
1	4,5	4,5	2,2	4,5	3,3	1	4,5	3,3	58,4645
2,2	2,2	4,5	3,3	4,5	3,3	3,3	3,3	3,3	61,6287
1	3,3	3,3	2,2	2,2	2,2	2,2	2,2	3,3	48,8786
2,2	3,3	3,3	3,3	3,3	2,2	2,2	2,2	3,3	56,7562
1	2,2	2,2	3,3	4,5	3,3	2,2	2,2	4,5	56,9792
1	4,5	3,3	4,5	3,3	4,5	1	3,3	2,2	64,2084
3,3	4,5	3,3	2,2	4,5	4,5	1	3,3	3,3	66,3897
2,2	3,3	3,3	2,2	3,3	3,3	3,3	3,3	2,2	55,6217
2,2	3,3	3,3	2,2	3,3	2,2	3,3	3,3	3,3	62,7632
1	4,5	4,5	3,3	2,2	3,3	2,2	3,3	2,2	56,9792
2,2	3,3	3,3	2,2	3,3	3,3	2,2	2,2	2,2	54,511
1	1	2,2	3,3	2,2	3,3	2,2	3,3	3,3	49,9655
3,3	2,2	2,2	2,2	3,3	2,2	2,2	3,3	2,2	53,4642
3,3	3,3	3,3	2,2	3,3	3,3	1	4,5	3,3	62,9624
2,2	3,3	3,3	2,2	3,3	2,2	2,2	3,3	3,3	57,9145
1	2,2	3,3	3,3	3,3	3,3	1	3,3	3,3	48,7433
2,2	3,3	3,3	3,3	2,2	3,3	1	3,3	3,3	61,7164
3,3	3,3	2,2	4,5	4,5	4,5	2,2	2,2	3,3	67,771
1	4,5	4,5	4,5	4,5	2,2	2,2	3,3	4,5	65,5659
2,2	4,5	3,3	2,2	4,5	4,5	1	3,3	3,3	63,0739
3,3	4,5	3,3	2,2	3,3	3,3	1	3,3	4,5	58,3129
2,2	3,3	3,3	3,3	1	3,3	2,2	4,5	3,3	61,8279
2,2	3,3	2,2	3,3	3,3	2,2	1	4,5	2,2	59,5351
2,2	4,5	3,3	3,3	3,3	3,3	2,2	3,3	2,2	60,3827
1	2,2	2,2	3,3	3,3	3,3	2,2	3,3	4,5	54,6626
1	2,2	3,3	3,3	4,5	4,5	2,2	3,3	4,5	59,5351
2,2	3,3	4,5	2,2	2,2	3,3	2,2	3,3	3,3	58,1137
2,2	4,5	4,5	4,5	2,2	2,2	3,3	4,5	3,3	71,509
59	101	104	91	104	99	61	101	99	1826,985

LAMPIRAN 5

Multiple Regression Self-Efficacy

Hasil Regresi untuk Kontribusi Sumber-sumber *Self-Efficacy*
terhadap indikator *Self-Efficacy*.

Kontribusi Sumber-sumber *Self-Efficacy* terhadap *Self-Efficacy* (*Multiple Regression*)

Sumber <i>Self-Efficacy</i>	<i>t</i> hitung	>/<	<i>t</i> tabel	p-value	>/<	α	Kesimpulan
<i>Enactive Mastery Experience</i>	2.192	>	2.045	0.037	<	0.05	H_0 ditolak, H_1 diterima
<i>Vicarious Experience</i>	1.886	<	2.045	0.069	>	0.05	H_0 diterima, H_1 ditolak.
<i>Verbal Persuassion</i>	0.467	<	2.045	0.644	>	0.05	H_0 diterima, H_1 ditolak.
<i>Physiological and affective states.</i>	2.120	>	2.045	0.043	<	0.05	H_0 ditolak, H_1 diterima.

Tabel 4.5. Kontribusi sumber-sumber *self-efficacy* (regresi linear)

Bila dilakukan perhitungan bersama-sama atau *multiple regression* antara sumber-sumber *self-efficacy* dengan *self-efficacy* hasilnya tidak terlihat ada kontribusi. Hal ini bisa terjadi karena multikolinearitas.

Kontribusi sumber-sumber terhadap indikator *self-efficacy* (regresi linear)

Sumber <i>Self-Efficacy</i>	t_{hitung}	$>/<$	t_{tabel}	p-value	$>/<$	α
<i>Enactive Mastery Experience</i>	3.134	>	2.045	0.004	<	0.05
<i>Vicarious Experience</i>	1.932	<	2.045	0.063	>	0.05
<i>Verbal Persuassion</i>	1.177	<	2.045	0.249	>	0.05
<i>Physiological and affective states.</i>	0.458	<	2.045	0.650	>	0.05

Tabel 4.6.1. Kontribusi sumber-sumber terhadap indikator 1 (regresi linear)

Dari tabel di atas, terlihat bahwa *enactive mastery experience* berkontribusi terhadap indikator pertama dari *self-efficacy* yaitu keyakinan dalam menentukan pilihan.

Sumber <i>Self-Efficacy</i>	t_{hitung}	$>/<$	t_{tabel}	p-value	$>/<$	α
<i>Enactive Mastery Experience</i>	1.979	<	2.045	0.057	>	0.05
<i>Vicarious Experience</i>	2.472	>	2.045	0.020	<	0.05
<i>Verbal Persuassion</i>	0.627	<	2.045	0.536	>	0.05
<i>Physiological and affective states.</i>	2.652	>	2.045	0.013	<	0.05

Tabel 4.6.2. Kontribusi sumber-sumber terhadap indikator 3 (regresi linear)

Dari tabel di atas, terlihat bahwa *enactive mastery experience* dan *physiological and affective states* memberikan kontribusi terhadap indikator ketiga dari *self-efficacy*, yaitu ketekunan dan daya tahan.

Sumber Self-Efficacy	t hitung	>/<	t tabel	p-value	>/<	α
<i>Enactive Mastery Experience</i>	1.811	<	2.045	0.081	>	0.05
<i>Vicarious Experience</i>	1.575	<	2.045	0.126	>	0.05
<i>Verbal Persuasion</i>	-0.559	<	2.045	0.580	>	0.05
<i>Physiological and affective states.</i>	2.834	>	2.045	0.008	<	0.05

Tabel 4.6.3. Kontribusi sumber-sumber terhadap indikator 4 (regresi linear)

Dari tabel 4.6.3, terlihat bahwa *physiological and affective states* memberikan kontribusi terhadap indikator keempat dari *self-efficacy*, yaitu kemampuan dalam menghadapi stres dan depresi.

LAMPIRAN 6

SMA “X”, Bandung

Sejarah

Pada hari Selasa tanggal 21 Maret 1989 dua orang pengurus BPK Jabar, yaitu Drs. Djufrie Natanael Sentana, MBA selaku Ketua Umum Pengurus Harian dan Drs. Michael Tanok selaku Sekretaris BPK Jabar telah menghadap Notaris Winanto Wirymartani, S.H untuk membuat Akte yang bernama Badan Pendidikan Kristen PENABUR (BPK PENABUR) tertanggal 21 Maret 1989 Nomor 121 yang dimuat dalam Berita Negara RI tanggal 5 Mei 1989 No. 36.

BPK PENABUR telah menyebutkan adanya Mukadimah sebagai berikut: Mengingat bahwa Gereja Kristen Indonesia Jawa Barat yang hidup di dalam persekutuan dengan Gereja yang kudus dalam mengembangkan amanat panggilan pelayanan dan kesaksian tersebut adalah di bidang pendidikan, maka Gereja Kristen Indonesia Jawa Barat mendirikan dan mengasuh suatu Yayasan Pendidikan Kristen yang berdasarkan iman Kristen, sesuai dengan kesadaran bahwa pendidikan itu mengarah kepada pembentukan manusia seutuhnya. Selanjutnya disebutkan, bahwa yayasan tersebut berkedudukan di Jakarta dan berdasarkan pancasila dan bertujuan ikut membentuk manusia Indonesia seutuhnya melalui bidang pendidikan sebagai perwujudan panggilan pelayanan dan kesaksian Kristen.

Visi

Menjadi lembaga pendidikan Kristen unggul dalam Iman, Ilmu, dan Pelayanan.

Misi

Mengembangkan potensi peserta didik secara optimal melalui pendidikan dan pengajaran bermutu berdasarkan nilai-nilai Kristiani

Pemahaman

Misi: Jawaban dari pertanyaan “Mengapa dan untuk apa BPK PENABUR berada”, atau semacam “Maksud dan Tujuan” pendirian sebuah lembaga, sehingga identik dengan “Latar Belakang” / “Yang Mendorong”.

Visi: Jawaban dari pertanyaan “Menjadi seperti apa BPK PENABUR yang diharapkan” atau semacam “Sasaran Jangka Panjang” yang belum terukur dan terbatas waktu, sehingga identik dengan “Mimpi yang ingin diwujudkan” atau “Yang Menarik”.

Istilah dalam Misi

1. **POTENSI**, adalah daya, kemampuan, kekuatan yang mempunyai kemungkinan untuk dikembangkan.
2. **PESERTA DIDIK**, adalah anggota masyarakat yang berusaha mengembangkan dirinya melalui proses pendidikan pada lajur, jenjang, dan jenis pendidikan tertentu. ([UURI no. 2/1989 Bab 1/ps. 1](#)).
3. **OPTIMAL**, kondisi terbaik yang perlu diciptakan demi tercapainya hasil/prestasi tertinggi.
4. **PENDIDIKAN** dan **PENGAJARAN**, Pendidikan adalah proses perubahan sikap dan tata laku seseorang atau kelompok orang dalam usaha mendewasakan manusia melalui Peneladanan hidup yang baik dan benar bercermin kepada Guru Agung Yesus Kristus. Pengajaran adalah proses mentransfer suatu ilmu.
5. **BERMUTU**, baik (tinggi) mutunya; mempunyai kwalitas, bertaraf tinggi.
6. Berdasarkan **NILAI-NILAI KRISTIANI**, Keseluruhan proses dan kegiatan pembelajaran didasarkan pada nilai-nilai spiritualitas yang diteladankan oleh Yesus Kristus dalam semangat “*Servant Leadership*” atau kepemimpinan yang melayani.