

Lampiran 1
JADWAL PENELITIAN
 Jadwal pelaksanaan penelitian ini direncanakan sebagai berikut :
	Kegiatan
	Bulan

	
	Desember
	Januari
	Februari
	Maret
	April

	Penyusunan Usulan Penelitian
	x
	x
	x
	x
	x
	x
	x
	x
	
	
	
	
	
	
	
	
	
	
	
	

	Seminar
	
	
	
	
	
	
	
	
	x
	
	
	
	
	
	
	
	
	
	
	

	Pengurusan Izin Penelitian
	
	
	
	
	
	
	
	
	
	x
	
	
	
	
	
	
	
	
	
	

	Pengumpulan Data
	
	
	
	
	
	
	
	
	
	
	x
	x
	
	
	
	
	
	
	
	

	Analisis Data/
Penyusunan Skripsi
	
	
	
	
	
	
	
	
	
	
	
	
	x
	x
	x
	x
	
	
	
	

	Pengurusan Ujian/Ujian
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	x
	x
	
	

Lampiran 2
PELAKSANAAN KEGIATAN EKSPERIMEN
SMA NEGERI 1HERLANG
	PERTEMUAN
KE-
	TOPIK
KEGIATAN
	DESKRIPSI
KEGIATAN
	TUJUAN
	SKENARIO
	WKT

	
1.
	Pemberian Pre-tes
	Melakukan tes kecemasan belajar siswa
	Mengetahui seberapa tingkat kecemasan belajar siswa
	1.Membina hubungan baik
2.Menjelaskan tujuan kegiatan termasuk cara mengerjakan tes
3. Membagikan tes
4. Mengerjakan tes
5. mengakhiri
	45 Menit

	2.
	Pemberian materi pelaksanaan teknik humor
	Penjelasan secara umum mengenai langkah-langkah teknik humor
	Siswa dapat memahami secara garis besar kegiatan yang akan dilakukan selama penerapan teknik humor
	1. Membangun rapport
2. Menjelaskan Materi
3. Tanya jawab
4. Pemberian balikan oleh konselor
5. Mengakhiri
	45 Menit

	3.
	Latihan 1
	Konselor memberikan pelaksanaan teknik humor
	Siswa diharapkan dapat merilekskan dan menghibur siswa
	1. Membangun rapport
2. Menjelaskan tujuan kegiatan dan mekanisme kegiatan /latihan menciptakan
3. Diskusi

4.Pemberian balikan oleh konselor
5. Mengakhiri
	60 Menit

	4.
	Latihan 2
	Konselor memberikan iformasi dan bahan bacaan tentang cirri atau gejala timbulnya kecemasan dan factor yang mempengaruhi kecemasan belajar
	Siswa memiliki kemauan untuk mengetahui gejala timbulnya kecemasan belajar
	1. Membangun rapport
2. Menjelaskan tujuan kegiatan dan mekanisme kegiatan /latihan menciptakan
3. Diskusi
4.Pemberian balikan oleh konselor
5. Mengakhiri
	60 Menit

	5.
	Pemberian Pos-tes
	Melancarkan atau melaksanakan Pos-tes
	Mengetahui seberapa tingkat kecemasan belajar siswa setelah perlakuan
	1.Membangun rapport
2. Menjelaskan tujuan kegiatan termasuk cara mengerjakan tes
3. Membagikan tes
4. Mengerjakan tes
5. Mengakhiri
	45 Menit

	
	
	
	
	
	

Lampiran 3
SKENARIO PELAKSANAAN EKSPERIMEN
TEKNIK HUMOR DALAM BIMBINGAN KELOMPOK UNTUK MENGURANGI KECEMASAN BELAJAR SISWA KELAS X SMA NEGERI 1 HERLANG

A. TUJUAN
Untuk mengetahui pengaruh pemberian teknik Humor dalambimbingan kelompok untuk mengurangi tingkat kecemasan belajar yang dialami siswa di SMA Negeri 1 Herlang
B. PERSIAPAN
Pada tahap ini fasilitator (peneliti) menfasilitasi pelaksanaan teknik puisi, adapun kegiatan-kegiatan yang dilakukan antara lain:
1. Menyediakan media penunjang seperti:
a. Bahan Informasi
b. Panduan pelaksanaan Teknik Humor
c. Menyediakan Fasilitator, Ketua kelompok, anggota kelompok, dan observer
1. Fasilitator			: Peneliti
2. Ketua Kelompok	 	: siswa yang menjadi subjek penelitian
3. Anggota kelompok	: siswa yang menjadi subyek penelitian
2. Menata setting pertemuan

a. Tempat
Pelaksanaan kegiatan dilakukan di dalam kelas yang menunjang kegiatan ini.
b. Perlengkapan
Perlengkapan yang dipakai adalah: meja, kursi, alat tulis menulis, white board, spidol, dan penghapus.
C. PELAKSANAAN
Pelaksanaan teknik humor terbagi atas beberapa tahap sebelum masuk ke inti dari teknik humor itu, adapun tahap-tahapnya yaitu:
a. Tahap I perkenalan kepada siswa, yaitu:
1. Fasilitator membangun rapport
2. Fasilitator memperkenalkan diri pada siswa
3. Fasilitator menjelaskan tujuan yang dilakukan disekolah
4. Fasilitator memberi kesempatan untuk bertanya tentang keberadaannya
5. Fasilitator menutup/mengakhiri kegiatan
b. Tahap II pemberian materi dan pelaksanaan teknik humor dalam bimbingan kelompok :
1. Fasilitator membangun rapport
2. Fasilatator member materi tentang cara pelaksanaan teknik humor
3. Fasilitator memberikan kesempatan pada siswa untuk mengajukan pertanyaan mengenai hal-hal yang belum dipahami atau dimengerti dan fasilitator memberikan balikan atas pertanyaan siswa.
4. Fasilitator membentuk kelompok sebanyak 5 kelompok yang beranggotakan 6 orang dari setiap kelompok.
5. Pelaksanaan teknik humor :
1. Berkumpullah dengan sejumlah siswa yang mau melakukan senam tawa
2. Semua orang berdiri secara melingkar
3. Diberi aba-aba oleh sipeneliti ; ketawa yuk
4. Dijawab sambil menghentakkan kemudian tangan kiri dikepal lalu diangkat keatas lalu dijatuhkan kebawah sambil berteriak katakana yes ! diulang sekali lagi: ketawa yuk ! dijawab: yes !
5. Diberi aba-aba: tertawa dijawab sambil menghentakkan kepalan tangan kiri yang diangkat dari atas kebawah; bisa ! lalu bersama-sama mengucapakan : ha ha ha , hi hi hi, ho ho ho…dengan suara berteriak
6. Lalu serentak tertawa lepas : terus menerus kurang lebih dari satu menit
7. Peserta aktif bergerak keteman yang ada dikiri dan kanan, saling menatap, tertawa murnipun terjadi, hingga ada yang mengeluarakn air mata.
8. Pimpinan memberikan aba-aba sambil bertepuk tangan ha ha ha, ho ho, diulang beberapa kali sampai semua berhenti tertawa.
9. Semua rangkaian diatas mulai dari poin pertama sampai akhir diulang sampai semua ikut tertawa serentak.
6. Menanyakan kepada siswa tentang materi yang telah dibahas, dan menanyakan kesiapan dan komitmen kepada siswa untuk berpindah atau melanjutkan kesesi berikutnya, serta jadwa kegiatan berikutnya.
c. Tahap III : pemberian teknik humor dalam bimbingan kelompok tentang ciri atau gejala timbulnya kecemasan belajar
1. Fasilitator membangun rapport
2. Fasilitator memberikan kepada konseling tentang pelaksanaan teknik humor
3. Fasilitator membagikan kepada siswa lembaran informasi/ bacaan kepada konseling tentang cirri dan gejala kecemasan belajar.
4. Fasilitator memberi kesempatan pada konseling untuk membaca bahan informasi
5. Fasilitator melakukan diskusi (sharing) dengan konseling untuk pendalaman bahan informasi dengan presedur: 1) member kesempatang pada konseling yang ingin menanyakan hal-hal yang belum dipahaminya 2). Memberikan kesempatan kepada konseling yang lain untuk menjawab pertanyaan 3). Memberikan balikan untuk menyempurnakan konseling untuk mengikuti kegiatan berikutnya
6. Lima menit menjelang batas waktu kegiatan berakhir konselor melakukan terminasi dengan cara 1). Menanyakan kepada konseling tentang rangkuman materi informasi dan perasaan yang dialami setelah mengikuti sesi pemberian informasi 2). Menanyakan kesiapan dan komitment konseling untuk berpindah atau sesi berikutnya 3). Mengumunkan jadwal berikutnya.
d. Tahap IV: pemberian teknik humor dalam bimbingan kelompok tentang factor-faktor yang mempengaruhi kecemasan belajar.
1. Fasilitator membangun rapport
2. Fasilitator memberikan informasi kepada konseling tentak pelaksanaan teknik humor.
3. Fasilitator membagikan lembar informasi/ bacaan kepada konseling tentang factor yang mempengaruhi kecemasan belajar.
4. Fasilitator memberi kesempatan pada konseling untuk membaca bahan informasi
5. Fasilitator melakukan diskusi (sharing) dengan konseling untuk pendalaman bahan informasi dengan presedur: 1) member kesempatan pada konseling yang ingin menanyakan hal-hal yang belum dipahaminya 2). Memberikan kesempatan kepada konseling yang lain untuk menjawab pertanyaan 3). Memberikan balikan untuk menyempurnakan konseling untuk mengikuti kegiatan berikutnya
6. Lima menit menjelang batas waktu kegiatan berakhir konselor melakukan terminasi dengan cara 1). Menanyakan kepada konseling tentang rangkuman materi informasi dan perasaan yang dialami setelah mengikuti sesi pemberian informasi 2). Menanyakan kesiapan dan komitment konseling untuk berpindah atau sesi berikutnya 3). Mengumunkan jadwal berikutnya.
d. Terminasi 45 menit
Konselor menutup kegiatan bimbingan kelompok dengan teknik humor dengan kegiatan-kegiatan sebagai berikut.
1. Konselor mengajukan pertanyaan kepada siswa untuk mendapatkan rangkuman pendapat mereka tentang kebermanfaatan pengalaman belajar yang diperoleh dari kegiatan bimbingan kelompok dengan teknik humor dan kesediaan mereka untuk menerapkan pengalaman tersebut diluar kelompok atau dalam kehidupan sehari-hari.
2. Konselor mengucapakan terima kasih atas partisipasinya dalam kegiatan bimbingan kelompok dengan teknik humor.

Lampiran 4

PANDUAN PELAKSANAAN TEKNIK HUMOR DALAM BIMBINGAN KELOMPOK
Langkah-langkah pelaksanaan teknik humor dalam bimbingan kelompo :
1) Luangkan waktu di sela-sela perbincangan untuk melakukan pembicaraan yang penuh humor dengan siswa.
2) Banyaklah tersenyum
3) Banyaklah tertawa dengan melihat persoalan yang siswa hadapi dari sisi kelucuannya.
4) Luangkan setidaknya membaca buku cerita lucu
5) Luangkan teknik humor. Hal ini bisa dilakukan secara berkelompok atau dengan pasangan, cara termudah dengan melalui teknik ucapan kata-kata “ha ha ha ha ha….” Sambil melakukan gerakan-gerakan lucu dengan siswa
Caranya :
a). Berkumpullah dengan sejumlah siswa yang mau melakukan senam tawa
b). Semua orang berdiri secara melingkar
c). Diberi aba-aba oleh sipeneliti ; ketawa yuk
d). Dijawab sambil menghentakkan kemudian tangan kiri dikepal lalu diangkat keatas lalu dijatuhkan kebawah sambil berteriak katakana yes ! diulang sekali lagi: ketawa yuk ! dijawab: yes !
e). Diberi aba-aba: tertawa dijawab sambil menghentakkan kepalan tangan kiri yang diangkat dari atas kebawah; bisa ! lalu bersama-sama mengucapakan : ha ha ha , hi hi hi, ho ho ho…dengan suara berteriak
f). Lalu serentak tertawa lepas : terus menerus kurang lebih dari satu menit
g). Peserta aktif bergerak keteman yang ada dikiri dan kanan, saling menatap, tertawa murnipun terjadi, hingga ada yang mengeluarakn air mata.
h). Pimpinan memberikan aba-aba sambil bertepuk tangan ha ha ha, ho ho, diulang beberapa kali sampai semua berhenti tertawa.
i). Semua rangkaian diatas mulai dari poin pertama sampai akhir diulang sampai semua ikut tertawa serentak.

Lampiran 5
KISI-KISI ANGKET KECEMASAN BELAJAR
UNTUK SISWA SMA NEGERI 1 HERLANG

	Variabel
	Indikator
	Deskriptor (Dimensi)
	Item

	
	
	
	F
	UF

	

Kecemasan siswa dalam belajar
	Gejala Psikis
	· Merasa takut gagal dalam belajar/ujian.
· Kurang percaya diri
· Bingung
· Sulit berkonsentrasi
· Gelisah
	21,37

8,28
12,27,39
5,11
9,31
	26

18,24
2,7
6,16
14,34,38

	
	Gejala Fisik
	· Merasa tegang
· Pusing/sakit kepala
· Jantung berdebar-debar
· Mengalami gangguan tidur
	1,25,36
3,15,35
13,19,32

4,10
	20,33
22,30
23,40

17,29

Lampiran 6
ANGKET KECEMASAN BELAJAR
UNTUK SISWA SMA NEGERI 1 HERLANG
Identitas responden
Nama :
Nis		 :
Jenis kelamin :

A. Petunjuk
Skala ini berisi 40 item pernyataan tentang kecemasan siswa dalam belajar. Bacalah dengan cermat setiap pernyataan tersebut. Kemudian, berikanlah jawaban dengan cara menyilang (X) salah satu pilihan jawaban yang paling sesuai dengan tingkat persetujuan Anda, dengan pilihan jawaban sebagai berikut:
1. Sangat Sesuai (SS)
2. Sesuai (S)
3. Cukup Sesuai (CS)
4. Kurang Sesuai (KS)
5. Tidak Sesuai (TS)
Jawaban Anda, tidak menuntut jawaban benar atau salah dan tidak berhubungan dengan penentuan kelulusan atau hal lain yang akan merugikan Anda di sekolah ini. Kesungguhan dan kejujuran Anda dalam menjawab merupakan bantuan yang amat berguna. Karena itu diharapkan Anda menjawab semua soal yang tersedia.
Atas bantuan dan kerjasamanya, diucapkan terima kasih.

								Selamat Bekerja
B. Pernyataan
	NO
	PERNYATAAN
	PILIHAN

	
	
	SS
	S
	CS
	KS
	TS

	1.
	Saya merasa tegang ketika akan mengikuti pelajaran di kelas.
	
	
	
	
	

	2.
	Saya tidak bingung/bisa mengerti dengan baik penjelasan guru di kelas.
	
	
	
	
	

	3.
	Saya merasa pusing karena banyaknya tugas-tugas yang diberikan oleh guru
	
	
	
	
	

	4.
	Saya sulit tidur pada malam hari karena memikirkan tugas (PR) yang belum saya selesaikan.
	
	
	
	
	

	5.
	Saya seringkali sulit berkonsentrasi ketika hendak menjawab soal-soal yang diberikan
	
	
	
	
	

	6.
	Saya bisa berkonsentrasi dalam belajar jika diberikan motivasi oleh guru mata pelajaran.
	
	
	
	
	

	7.
	Saya bisa mengerjakan soal yang diberikan meskipun itu susah dan terlalu banyak
	
	
	
	
	

	8.
	Saya kurang percaya diri ketika disuruh mengerjakan soal di papan tulis.
	
	
	
	
	

	9.
	Saya merasa gelisah di dalam kelas jika pelajaran yang diberikan tidak saya pahami dengan baik
	
	
	
	
	

	10.
	Saya susah tidur pada malam hari karena memikirkan nilai-nilai saya setiap mata pelajaran.
	
	
	
	
	

	11.
	Saya sulit berkonsentrasi mengerjakan soal di papan tulis jika ada teman yang tiba-tiba mengoreksi pekerjaan saya
	
	
	
	
	

	12.
	Saya seringkali bingung mendengar penjelasan guru mata pelajaran.
	
	
	
	
	

	13.
	Saya merasa jantungku berdebar kencang ketika akan mengikuti pelajaran di kelas.
	
	
	
	
	

	14
	Saya tidak merasa gelisah meskipun pelajaran yang diberikan belum terlalu saya pahami
	
	
	
	
	

	15.
	Kepala saya sering sakit sesaat sebelum belajar di kelas
	
	
	
	
	

	16.
	Saya bisa berkonsentrasi dengan baik ketika akan mengerjakan soal di papan tulis.
	
	
	
	
	

	17.
	Saya bisa tidur dengan tenang meskipun nilai tugas yang saya peroleh kurang memuaskan.
	
	
	
	
	

	18.
	Saya percaya diri untuk tampil di depan teman-teman untuk mengerjakan soal di papan tulis
	
	
	
	
	

	19.
	Jantungku berdebar-debar jika guru yang mengajar adalah guru yang galak.
	
	
	
	
	

	20.
	Saya tidak merasa tegang ketika ingin mengeluarkan pendapat di depan teman-teman.
	
	
	
	
	

	21.
	Saya merasa takut akan gagal dalam belajar walaupun saya yakin dapat belajar dengan baik dan dapat mengerjakan tugas yang diberikan
	
	
	
	
	

	22.
	Saya tidak merasa pusing ketika mengerjakan soal yang begitu sulit.
	
	
	
	
	

	23.
	Saya merasa jantungku tidak berdebar kencang ketika akan mengikuti pelajaran di kelas.
	
	
	
	
	

	24.
	Saya percaya diri dalam mengemukakan pendapat walaupun pendapat saya tidak begitu bagus.
	
	
	
	
	

	25.
	Saya merasa tegang ketika ingin mengeluarkan pendapat atau pertanyaan di dalam kelas.
	
	
	
	
	

	26.
	Saya tidak takut gagal dalam belajar karena saya yakin dapat belajar dengan baik dan dapat mengerjakan tugas yang diberikan.
	
	
	
	
	

	27.
	Saya merasa bingung jika pelajaran di kelas terlalu sulit bagiku.
	
	
	
	
	

	28.
	Saya kurang percaya diri untuk bicara/ mengemukakan pendapat dalam kelas.
	
	
	
	
	

	29.
	Saya bisa tidur dengan tenang pada malam hari walaupun tugas (PR) yang diberikan belum saya selesaikan.
	
	
	
	
	

	30.
	Saya tidak pusing dengan tugas yang diberikan walaupun terlalu banyak.
	
	
	
	
	

	31.
	Saya merasa gelisah ketika tidak mampu memahami makna pertanyaan/soal yang diberikan.
	
	
	
	
	

	32.
	Saya merasa jantungku berdebar kencang sebelum memasuki ruangan belajar/kelas
	
	
	
	
	

	33.
	Saya tidak merasa tegang ketika akan mengikuti pelajaran di kelas.
	
	
	
	
	

	34.
	Saya tidak merasa gelisah meskipun tidak mampu memahami makna pertanyaan/soal yang diberikan.
	
	
	
	
	

	35.
	Kepala saya sering sakit jika saya memaksa diri saya untuk memahami pelajaran yang kuanggap sulit.
	
	
	
	
	

	36.
	Saya merasa tegang jika ditunjuk oleh guru untuk mengerjakan soal di papan tulis.
	
	
	
	
	

	37.
	Saya kemungkinan besar akan gagal ujian jika tidak dapat mengerjakan tes dengan baik.
	
	
	
	
	

	38.
	Saya tidak merasa gelisah meskipun pertanyaan/soal yang diberikan tidak dapat saya selesaikan dengan baik.
	
	
	
	
	

	39.
	Saya seringkali merasa bingung mengerjakan soal-soal yang diberikan karena terlalu banyak
	
	
	
	
	

	40.
	Saya merasa jantungku tidak berdebar kencang meskipun gurunya galak.
	
	
	
	
	

Lampiran 7
VALIDITAS ANGKET

	Case Processing Summary

	
	
	N
	%

	Cases
	Valid
	30
	100.0

	
	Excludeda
	0
	.0

	
	Total
	30
	100.0

	.

	Reliability Statistics

	Cronbach's Alpha
	Cronbach's Alpha Based on Standardized Items
	N of Items

	.931
	.933
	40

	Item Statistics

	
	Mean
	Std. Deviation
	N

	VAR00001
	3.73
	1.258
	30

	VAR00002
	3.53
	1.358
	30

	VAR00003
	2.63
	1.326
	30

	VAR00004
	3.53
	1.252
	30

	VAR00005
	2.67
	1.124
	30

	VAR00006
	3.10
	1.213
	30

	VAR00007
	2.83
	1.416
	30

	VAR00008
	3.53
	1.358
	30

	VAR00009
	2.37
	1.377
	30

	VAR00010
	2.93
	1.552
	30

	VAR00011
	2.80
	1.324
	30

	VAR00012
	2.63
	1.326
	30

	VAR00013
	4.07
	.980
	30

	VAR00014
	2.50
	1.456
	30

	VAR00015
	4.00
	1.339
	30

	VAR00016
	3.10
	1.213
	30

	VAR00017
	3.07
	1.530
	30

	VAR00018
	2.47
	1.358
	30

	VAR00019
	2.80
	1.186
	30

	VAR00020
	2.67
	1.124
	30

	VAR00021
	2.50
	1.456
	30

	VAR00022
	3.10
	1.213
	30

	VAR00023
	3.53
	1.358
	30

	VAR00024
	3.07
	1.258
	30

	VAR00025
	2.70
	1.466
	30

	VAR00026
	3.73
	1.258
	30

	VAR00027
	2.67
	1.124
	30

	VAR00028
	3.73
	1.258
	30

	VAR00029
	3.53
	1.358
	30

	VAR00030
	3.33
	1.539
	30

	VAR00031
	2.67
	1.124
	30

	VAR00032
	4.13
	1.332
	30

	VAR00033
	3.73
	1.258
	30

	VAR00034
	3.53
	1.252
	30

	VAR00035
	2.83
	1.416
	30

	VAR00036
	2.47
	1.358
	30

	VAR00037
	2.83
	1.416
	30

	VAR00038
	3.43
	1.251
	30

	VAR00039
	2.80
	1.324
	30

	VAR00040
	2.37
	1.377
	30

	Item-Total Statistics

	
	Scale Mean if Item Deleted
	Scale Variance if Item Deleted
	Corrected Item-Total Correlation
	Squared Multiple Correlation
	Cronbach's Alpha if Item Deleted

	VAR00001
	119.93
	706.616
	.664
	.
	.928

	VAR00002
	120.13
	706.189
	.617
	.
	.928

	VAR00003
	121.03
	703.964
	.666
	.
	.928

	VAR00004
	120.13
	735.361
	.230
	.
	.932

	VAR00005
	121.00
	707.931
	.725
	.
	.928

	VAR00006
	120.57
	716.392
	.534
	.
	.929

	VAR00007
	120.83
	707.178
	.576
	.
	.928

	VAR00008
	120.13
	706.189
	.617
	.
	.928

	VAR00009
	121.30
	716.562
	.463
	.
	.930

	VAR00010
	120.73
	711.857
	.463
	.
	.930

	VAR00011
	120.87
	715.292
	.502
	.
	.929

	VAR00012
	121.03
	703.964
	.666
	.
	.928

	VAR00013
	119.60
	722.938
	.544
	.
	.929

	VAR00014
	121.17
	711.247
	.505
	.
	.929

	VAR00015
	119.67
	734.230
	.228
	.
	.932

	VAR00016
	120.57
	716.392
	.534
	.
	.929

	VAR00017
	120.60
	717.214
	.403
	.
	.930

	VAR00018
	121.20
	721.752
	.397
	.
	.930

	VAR00019
	120.87
	752.671
	-.023
	.
	.934

	VAR00020
	121.00
	707.931
	.725
	.
	.928

	VAR00021
	121.17
	711.247
	.505
	.
	.929

	VAR00022
	120.57
	716.392
	.534
	.
	.929

	VAR00023
	120.13
	706.189
	.617
	.
	.928

	VAR00024
	120.60
	732.110
	.277
	.
	.931

	VAR00025
	120.97
	751.068
	-.008
	.
	.934

	VAR00026
	119.93
	706.616
	.664
	.
	.928

	VAR00027
	121.00
	707.931
	.725
	.
	.928

	VAR00028
	119.93
	706.616
	.664
	.
	.928

	VAR00029
	120.13
	706.189
	.617
	.
	.928

	VAR00030
	120.33
	728.023
	.267
	.
	.932

	VAR00031
	121.00
	707.931
	.725
	.
	.928

	VAR00032
	119.53
	722.947
	.389
	.
	.930

	VAR00033
	119.93
	706.616
	.664
	.
	.928

	VAR00034
	120.13
	735.361
	.230
	.
	.932

	VAR00035
	120.83
	707.178
	.576
	.
	.928

	VAR00036
	121.20
	721.752
	.397
	.
	.930

	VAR00037
	120.83
	707.178
	.576
	.
	.928

	VAR00038
	120.23
	732.185
	.278
	.
	.931

	VAR00039
	120.87
	715.292
	.502
	.
	.929

	VAR00040
	121.30
	716.562
	.463
	.
	.930

	Scale Statistics

	Mean
	Variance
	Std. Deviation
	N of Items

	123.67
	752.575
	27.433
	40

Lampiran 8
ANGKET SETELAH UJI COBA
KISI-KISI ANGKET KECEMASAN BELAJAR
 UNTUK SISWA SMA

	Variabel
	Indikator
	Deskriptor (Dimensi)
	Item

	
	
	
	F
	UF

	

Kecemasan siswa dalam belajar
	Gejala Psikis
	· Merasa takut gagal dalam belajar/ujian.
· Kurang percaya diri
· Bingung
· Sulit berkonsentrasi
· Gelisah
	21,37

8,28
12,27,39
5,11
9,31
	26

18
2,7
6,16
14

	
	Gejala Fisik
	· Merasa tegang
· Pusing/sakit kepala
· Jantung berdebar-debar
· Mengalami gangguan tidur
	1,36
3,35
13,32

10
	20,33
22
23,40

17,29

Lampiran 9
ANGKET SETELAH UJI COBA
ANGKET KECEMASAN BELAJAR
UNTUK SISWA SMA

Identitas responden
Nama		:
Jenis kelamin	:		

A. Petunjuk
Skala ini berisi 40 item pernyataan tentang kecemasan siswa dalam belajar. Bacalah dengan cermat setiap pernyataan tersebut. Kemudian, berikanlah jawaban dengan cara menyilang (X) salah satu pilihan jawaban yang paling sesuai dengan tingkat persetujuan Anda, dengan pilihan jawaban sebagai berikut:
1. Sangat Sesuai (SS)
1. Sesuai (S)
1. Cukup Sesuai (CS)
1. Kurang Sesuai (KS)
1. Tidak Sesuai (TS)
Jawaban Anda, tidak menuntut jawaban benar atau salah dan tidak berhubungan dengan penentuan kelulusan atau hal lain yang akan merugikan Anda di sekolah ini. Kesungguhan dan kejujuran Anda dalam menjawab merupakan bantuan yang amat berguna. Karena itu diharapkan Anda menjawab semua soal yang tersedia.
Atas bantuan dan kerjasamanya, diucapkan terima kasih.

							Selamat Bekerja
B. Pernyataan
	NO
	PERNYATAAN
	PILIHAN

	
	
	SS
	S
	CS
	KS
	TS

	1.
	Saya merasa tegang ketika akan mengikuti pelajaran di kelas.
	
	
	
	
	

	2.
	Saya tidak bingung/bisa mengerti dengan baik penjelasan guru di kelas.
	
	
	
	
	

	3.
	Saya merasa pusing karena banyaknya tugas-tugas yang diberikan oleh guru
	
	
	
	
	

	4.
	Saya seringkali sulit berkonsentrasi ketika hendak menjawab soal-soal yang diberikan
	
	
	
	
	

	5.
	Saya bisa berkonsentrasi dalam belajar jika diberikan motivasi oleh guru mata pelajaran.
	
	
	
	
	

	6.
	Saya bisa mengerjakan soal yang diberikan meskipun itu susah dan terlalu banyak
	
	
	
	
	

	7.
	Saya kurang percaya diri ketika disuruh mengerjakan soal di papan tulis.
	
	
	
	
	

	8.
	Saya merasa gelisah di dalam kelas jika pelajaran yang diberikan tidak saya pahami dengan baik
	
	
	
	
	

	9.
	Saya susah tidur pada malam hari karena memikirkan nilai-nilai saya setiap mata pelajaran.
	
	
	
	
	

	10.
	Saya sulit berkonsentrasi mengerjakan soal di papan tulis jika ada teman yang tiba-tiba mengoreksi pekerjaan saya
	
	
	
	
	

	11.
	Saya seringkali bingung mendengar penjelasan guru mata pelajaran.
	
	
	
	
	

	12.
	Saya merasa jantungku berdebar kencang ketika akan mengikuti pelajaran di kelas.
	
	
	
	
	

	13.
	Saya tidak merasa gelisah meskipun pelajaran yang diberikan belum terlalu saya pahami
	
	
	
	
	

	14.
	Saya bisa berkonsentrasi dengan baik ketika akan mengerjakan soal di papan tulis.
	
	
	
	
	

	15.
	Saya bisa tidur dengan tenang meskipun nilai tugas yang saya peroleh kurang memuaskan.
	
	
	
	
	

	16.
	Saya percaya diri untuk tampil di depan teman-teman untuk mengerjakan soal di papan tulis
	
	
	
	
	

	17.
	Saya tidak merasa tegang ketika ingin mengeluarkan pendapat di depan teman-teman.
	
	
	
	
	

	18.
	Saya merasa takut akan gagal dalam belajar walaupun saya yakin dapat belajar dengan baik dan dapat mengerjakan tugas yang diberikan
	
	
	
	
	

	19.
	Saya tidak merasa pusing ketika mengerjakan soal yang begitu sulit.
	
	
	
	
	

	20.
	Saya merasa jantungku tidak berdebar kencang ketika akan mengikuti pelajaran di kelas.
	
	
	
	
	

	21.
	Saya tidak takut gagal dalam belajar karena saya yakin dapat belajar dengan baik dan dapat mengerjakan tugas yang diberikan.
	
	
	
	
	

	22.
	Saya merasa bingung jika pelajaran di kelas terlalu sulit bagiku.
	
	
	
	
	

	23.
	Saya kurang percaya diri untuk bicara/ mengemukakan pendapat dalam kelas.
	
	
	
	
	

	24.
	Saya bisa tidur dengan tenang pada malam hari walaupun tugas (PR) yang diberikan belum saya selesaikan.
	
	
	
	
	

	25.
	Saya merasa gelisah ketika tidak mampu memahami makna pertanyaan/soal yang diberikan.
	
	
	
	
	

	26.
	Saya merasa jantungku berdebar kencang sebelum memasuki ruangan belajar/kelas
	
	
	
	
	

	27.
	Saya tidak merasa tegang ketika akan mengikuti pelajaran di kelas.
	
	
	
	
	

	28.
	Kepala saya sering sakit jika saya memaksa diri saya untuk memahami pelajaran yang kuanggap sulit.
	
	
	
	
	

	29.
	Saya merasa tegang jika ditunjuk oleh guru untuk mengerjakan soal di papan tulis.
	
	
	
	
	

	30.
	Saya kemungkinan besar akan gagal ujian jika tidak dapat mengerjakan tes dengan baik.
	
	
	
	
	

	31.
	Saya seringkali merasa bingung mengerjakan soal-soal yang diberikan karena terlalu banyak
	
	
	
	
	

	32.
	Saya merasa jantungku tidak berdebar kencang meskipun gurunya galak.
	
	
	
	
	

101

