

1

HUBUNGAN KARAKTERISTIK INDIVIDU, KECEMASAN, DAN

SOSIO-KOGNITIF DENGAN KEJADIAN STRES PADA

PENYINTAS COVID-19 DI KECAMATAN NUHA

KABUPATEN LUWU TIMUR TAHUN 2021

Skripsi

Diajukan Untuk Memenuhi Salah Satu Syarat Meraih Gelar Sarjana

Kesehatan Masyarakat Program Studi Kesehatan Masyarakat

pada Fakultas Kedokteran dan Ilmu Kesehatan

UIN Alauddin Makassar

Oleh :

HASRIDAH

NIM : 70200117048

PROGRAM STUDI KESEHATAN MASYARAKAT

FAKULTAS KEDOKTERAN DAN ILMU KESEHATAN

UNIVERSITAS ISLAM NEGERI ALAUDDIN MAKASSAR

2021

ii

PERNYATAAN KEASLIAN SKRIPSI

Mahasiswa yang bertanda tangan dibawah ini :

Nama : Hasridah

NIM : 70200117048

Tempat/Tanggal Lahir : Luwu Timur, 08 Agustus 1998

Jurusan/Konsentrasi : Kesehatan Masyarakat/Epidemiologi

Fakultas : Kedokteran dan Ilmu Kesehatan

Alamat : Desa Baruga, Kec. Malili, Kab. Luwu Timur

Judul : Hubungan Karakteristik Individu, Kecemasan, dan

 Sosio Kognitif dengan Kejadian Stres Pada Penyintas

Covid-19 di Kecamatan Nuha, Kabupaten Luwu

Timur Tahun 2021

Menyatakan dengan sesungguhnya dan penuh kesadaran bahwa skripsi ini

benar adalah hasil karya sendiri. Jika dikemudian hari terbukti bahwa ia merupakan

duplikat, tiruan, plagiat, atau dibuat orang lain, sebagian atau seluruhnya, maka

skripsi dan gelar yang diperoleh karenanya batal demi hukum.

 Makassar, 04 November 2021

Penyusun

Hasridah
NIM.70200117048

iii

iv

KATA PENGANTAR

 Segala puji dan syukur marilah kita panjatkan atas kehadirat Allah SWT

yang telah memberikan kita semua nikmat iman dan nikmat Islam, sehingga pada saat

ini kita masih dapat menjalankan aktivitas untuk mengharapkan ridho Allah SWT

dan juga penulis dapat menyelesaikan skripsi sebagai salah satu syarat meraih gelar

sarjana kesehatan masyarakat yang berjudul “Hubungan karakteristik, kecemasan,

dan sosio-kognitif dengan kejadian stres pada penyintas Covid-19 di Kecamatan

Nuha Kabupaten Luwu Timur tahun 2021” Semoga shalawat dan salam tetap

tercurahkan kepada junjungan kita Nabi Muhammad SAW yang telah membawa kita

dari jalan yang gelap gulita menuju jalan yang terang benderang.

 Skripsi ini diajukan untuk memenuhi salah satu syarat utama, dalam meraih

gelar Sarjana Kesehatan Masyarakat (SKM). Pada jurusan Kesehatan Masyarakat,

Fakultas Kedokteran Dan Ilmu Kesehatan, Universitas Islam Negeri Alauddin

Makassar (UIN). Peneliti menyadari bahwa dalam penyusunan skripsi ini tidak

terlepas dari pihak yang banyak memberikan doa, semangat dan arahan. Oleh karena

itu, peneliti menyampaikan ucapan terima kasih yang sebesar-besarnya kepada:

1. Prof. Drs. Hamdan Juhannis M.A, Ph.D selaku Rektor UIN Alauddin Makassar

dan Wakil Rektor yaitu wakil rektor I dalam hal ini Prof. Dr. Mardan, M.Ag.,

wakil rektor II dalam hal ini Dr.Wahyuddin, M.Hum., wakil rector III dalam hal

ini Prof. Dr. Darussalam, M.Ag., dan wakil rector IV dalam hal ini

Dr. H. Kamaluddin Abunawas, M.Ag..

v

2. Dr. dr. Syatirah Jalaluddin, Sp.A.,M.Kes selaku dekan Fakultas Kedokteran

dan Ilmu Kesehatan dan para Wakil Dekan yaitu wakil dekan I dalam hal ini

 Dr. Hj. Gemy Nastity Handayani., S.Si., M.Si., Apt., wakil dekan II dalam hal

ini Dr. H.M. Fais Satrianegara, S.KM., MARS., dan wakil dekan III dalam hal ini

Prof. Dr. Mukhtar Lutfi, M.Pd.

3. Abd. Majid HR Lagu, SKM., M. Kes selaku Ketua Jurusan Kesehatan

Masyarakat Fakultas Kedokteran dan Ilmu Kesehatan UIN Alauddin Makassar.

4. Dr. Azriful, SKM., M.Kes selaku pembimbing 1 yang telah meluangkan

waktu, tenaga dan fikiran dalam proses penulisan skripsi ini

5. Dr. M. Fais Satrianegara, SKM., MARS selaku pembimbing 1 yang telah

meluangkan waktu, tenaga dan fikiran dalam proses penulisan skripsi ini.

6. Syahratul Aeni, SKM., M.Kes selaku penguji akademik yang telah meluangkan

waktu, tenaga dan fikiran dalam proses perbaikan skripsi ini.

7. Prof. Dr. Muliati Amin, M.Ag selaku penguji agama yang telah meluangkan

waktu, tenaga dan fikiran dalam proses perbaikan skripsi ini.

8. Kepada kedua orang tua bapak Masdaud dan ibunda Halwiah serta kakak saya

Harnidah yang sentiasa memberikan doa dan dukungan kepada peneliti.

9. Para penyintas di Kecamatan Nuha, kabupaten Luwu Timur yang bersedia

memberikan infomasi dan menjadi subjek dalam penelitian.

10. Sahabat - Sahabat “cikaliya” yang selalu mendukung dan memotivasi

11. Rekan-rekan seperjuangan peminatan epidemiologi 2017

12. Seluruh keluarga besar Anthophila 2017 yang senantiasa memotivasi peneliti.

dalam menyelesaikan tugas akhir ini.

Atas segala bantuan yang diberikan, peneliti mengucapkan banyak terima

kasih semoga Allah SWT memberikan balasan yang setimpal. Aamiin.

Samata, 04 November 2021

Peneliti,

vi

DAFTAR ISI

JUDUL .. i

LEMBAR PERNYATAAN KEASLIAN SKRIPSI ii

ABSTRAK .. iii

KATA PENGANTAR .. iv

DAFTAR ISI .. vi

DAFTAR TABEL .. viii

DAFTAR GAMBAR .. x

DAFTAR LAMPIRAN .. xi

ABSTRAK .. xii

BAB I. PENDAHULUAN ...1

A. Latar Belakang ... 1

B. Rumusan Masalah…. ... 8

C. Hipotesis Penelitian .. 9

D. Definisi Operasional dan Kriteria Objektif .. 10

E. Tujuan Penelitian.. 16

F. Manfaat penelitian .. 17

G. Kajian Pustaka .. 18

BAB II. TINJAUAN TEORITIS .. 27

A. Tinjauan Umum Tingkat Stres .. 27

B. Tinjauan Umum Jenis Kelamin ... 34

C. Tinjauan Umum Usia .. 35

D. Tinjauan Umum Pendidikan ... 36

E. Tinjauan Umum Pekerjaan .. 38

F. Tinjauan Umum Komorbiditas ... 42

G. Tinjauan Umum Kecemasan ... 43

H. Tinjauan Umum Dukungan Sosial .. 45

vii

I. Tinjauan Umum Dukungan Keluarga ... 49

J. Tinjauan Umum Informasi Sosial ... 51

K. Tinjauan Umum Kontrol Pribadi .. 53

H. Kerangka Teori ... 59

L. Kerangka Konsep .. 60

BAB III. METODE PENELITIAN .. 61

A. Jenis dan Lokasi Penelitian .. 61

B. Pendekatan Penelitian ... 61

C. Populasi dan Sampel .. 61

D. Instrumen Penelitian .. 61

E. Metode Pengumpulan Data ... 63

F. Validasi dan Reliabilitas .. 64

G. Teknik Pengolahan dan analisis data ... 64

BAB IV. HASIL DAN PEMBAHASAN .. 66

A. Hasil Penelitian .. 66

1. Gambaran Umum .. 66

2. Hasil Univariat ... 68

3. Hasil Bivariat ... 72

B. Pembahasan ... 82

BAB V. PENUTUP ... 99

A. Kesimpulan ... 99

B. Saran ... 100

DAFTAR PUSTAKA

LAMPIRAN

viii

DAFTAR TABEL

18

68

72

73

74

75

76

77

78

79

Tabel 1.1 Kajian Pustaka ..

Tabel 4.1. Distribusi frekuensi karakteristik individu responden penyintas

Covid-19 di Kecamatan Nuha ... Kabupaten Luwu Timur Tahun 2021 74

Tabel 4.2. Hubungan karakteristik usia terhadap kejadian stress pada

penyintas Covid-19 di Kecamatan Nuha Kabupaten Luwu Timur

tahun 2021 .. 78

Tabel 4.3. Hubungan jenis kelamin terhadap kejadian stress pada penyintas

Covid-19 di Kecamatan Nuha Kabupaten Luwu Timur tahun 2021 79

Tabel 4.4. Hubungan pendidikan terhadap kejadian stress pada penyintas

Covid-19 di Kecamatan Nuha Kabupaten Luwu Timur tahun 2021 80

Tabel 4.5. Hubungan pekerjaan terhadap kejadian stress pada penyintas

Covid-19 di Kecamatan Nuha Kabupaten Luwu Timur tahun 2021 81

Tabel 4.6. Hubungan komorbid terhadap kejadian stress pada penyintas

Covid-19 di Kecamatan Nuha Kabupaten Luwu Timur tahun 2021 82

Tabel 4.7. Hubungan kecemasan terhadap kejadian stress pada penyintas

Covid-19 di Kecamatan Nuha Kabupaten Luwu Timur tahun 2021 83

Tabel 4.8. Hubungan dukungan keluarga terhadap kejadian stress pada

penyintas .. Covid-19 di Kecamatan Nuha Kabupaten Luwu Timur tahun 2021 84

Tabel 4.9. Hubungan dukungan sosial terhadap kejadian stress pada

penyintas Covid-19 di Kecamatan Nuha Kabupaten Luwu Timur

tahun 2021 .. 85

Tabel 4.10. Hubungan informasi sosial terhadap kejadian stress pada

penyintas .. Covid-19 di Kecamatan Nuha Kabupaten Luwu Timur tahun 2021 86

Tabel 4.11. Hubungan control pribadi terhadap kejadian stress pada penyinta

Covid-19 di Kecamatan Nuha Kabupaten Luwu Timur tahun 2021

 87

ix

80

81

Tabel 4.10. Hubungan informasi sosial terhadap kejadian stress pada

penyintas .. Covid-19 di Kecamatan Nuha Kabupaten Luwu Timur tahun 2021 86

Tabel 4.11. Hubungan control pribadi terhadap kejadian stress pada penyinta

Covid-19 di Kecamatan Nuha Kabupaten Luwu Timur tahun 2021

 87

x

DAFTAR GAMBAR

Gambar 2.1. Kerangka Teori .. 59

Gambar 2.2. Kerangka Konsep .. 60

Gambar 4.1. Peta Luwu Timur ... 66

xi

DAFTAR LAMPIRAN

Lampiran 1 Formulir persetujuan penelitian setelah mendapat penjelasan

Lampiran 2 Kuesioner penelitian

Lampiran 3 Hasil uji Validitas dan reliabilitas Kuesioner

Lampiran 4 Master tabel

Lampiran 5 Output SPSS

Lampiran 6 Permohonan kode etik

Lampiran 7 Kode etik penelitian

Lampiran 8 Permohonan izin penelitian

Lampiran 9 Surat izin penelitian dari PTSP Provinsi Kota Makassar

Lampiran 10 Surat izin penelitian dari PTSP Daerah

Lampiran 11 Surat keterangan telah melaksanakan penelitian

Lampiran 12 Dokumentasi Penelitian

xii

ABSTRAK

Nama : Hasridah
NIM : 70200117048
Judul : Hubungan Karakteristik Individu, Kecemasan, dan Sosio-Kognitif

 dengan Kejadian stres pada Penyintas Covid-19 di Kecamatan Nuha
 Kabupaten Luwu Timur Tahun 2021

 Virus Corona dikenal sebagai salah satu virus yang dapat menginfeksi saluran
pernapasan yang mengakibatkan terjadinya penyakit coronavirus (Covid-19).
Penelitian ini bertujuan untuk mengetahui hubungan karakteristik, kecemasan,
dan sosio-kognitif dengan kejadian stres pada penyintas Covid-19 di Kecamatan
Nuha Kabupaten Luwu Timur pada tahun 2021.
 Penelitian ini merupakan penelitian kuantitatif dengan pendekatan
cross sectional. Sampel dalam penelitian ini merupakan pasien yang telah sembuh
dari Covid-19 yang berdomisili di Kecamatan Nuha pertanggal 27 Juli 2021 yaitu
sejumlah 327 sampel dari 1781 populasi dengan menggunakan teknik pengambilan
sampel berupa random sampling yang di random dengan menggunakan microsoft
excel dengan rumus (=rand()).
 Hasil penelitian ini menunjukkan bahwa Tidak terdapat hubungan
yang signifikan antara variabel karakteristik usia, jenis kelamin, pendidikan, dan
pekerjaan dengan kejadian stress pada penyintas Covid-19 di Kecamatan Nuha
Kabupaten Luwu Timur dan terdapat hubungan yang signifikan antara variabel
komorbiditas, kecemasan, dukungan keluarga, dukungan sosial, informasi sosial,
dan kontrol pribadi dengan kejadian stress pada penyintas Covid-19 di Kecamatan
Nuha Kabupaten Luwu Timur.
 Saran bagi pasien yang sudah sembuh dari Covid-19 untuk tetap mematuhi
protokol kesehatan dan menjaga kesehatannya agar tidak mengalami Covid-19 lagi.
Bagi masyarakat umum terutama penyintas Covid-19 agar tetap mematuhi protokol
kesehatan 5 M (memakai masker, mencuci tangan, menjaga jarak, menghindari
kerumunan, dan mengurangi mobilitas) agar penyebaran Covid-19
dapat dikendalikan oleh pemerintah.

Kata Kunci : Karakteristik individu, stress, kecemasan, dan sosio-kognitif
Daftar Pustaka : (66 referensi 1994-2021)

1

BAB 1

PENDAHULUAN

A. Latar Belakang

 Virus Corona dikenal sebagai salah satu virus yang dapat menginfeksi saluran

pernapasan yang mengakibatkan terjadinya penyakit coronavirus (Covid-19)

yang hadir pada Desember 2019. WHO mengatakan bahwa Coronavirus Disease

(Covid-19) terjadi akibat virus Severe Acute Respiratory Syndrome atau SARS-CoV2

atau SARS-CoV2. Covid-19 salah satu penyakit menular yang disebabkan oleh virus

corona yang baru ditemukan. Asal penularan belum bisa dipastikan, tetapi kasus yang

pertama kali muncul dapat dihubungkan pada pasar ikan di Wuhan Provinsi Hubei

pada Cina (WHO, 2020).

 Penularan Covid-19 terus meningkat, hal ini dapat dilihat dari jumlah kasus

global Covid-19 dari 223 negara jumlah kasus yang terkonfirmasi sebanyak

127.000.000, kasus sembuh sebanyak 72.200.000 dan yang meninggal sebanyak

2.790.000. Data Covid-19 di Indonesia terus mengalami peningkatan, data kasus pada

bulan Maret 2021, tercatat jumlah kasus terkonfirmasi sebesar 1.476.452, kasus

sembuh sebanyak 1.312.543 dan adapun yang meninggal sebanyak 39.983.

Sulawesi Selatan salah satu provinsi yang merasakan dampak pandemi covid-19

yang dimana menjadi Provinsi dengan tingkat tertinggi ke-5 di Indonesia, data

yang terkonfirmasi Covid-19 di Provinsi Sulawesi Selatan sebanyak 50.342 kasus,

pasien yang dinyatakan sembuh sebanyak 46.598 dan terdapat 730 orang

yang dinyatakan meninggal dunia (data satgas Covid-19). Kabupaten Luwu Timur

menempati urutan ke-3 tertinggi kasus Covid-19 di provinsi Sulawesi Selatan, jumlah

kasus terkonfirmasi di Kabupaten Luwu Timur yaitu 3.803 pasien, adapun pasien

yang sembuh sebanyak 3.683, dan sebanyak 62 pasien yang meninggal dunia akibat

Covid-19. Kabupaten Luwu Timur ini memiliki 11 Kecamatan, dan untuk Kecamatan

dengan kasus tertinggi Covid-19 yaitu terdapat di Kecamatan Nuha dengan jumlah

2

kasus terkonfirmasi sebanyak 1552 responden, pasien sembuh sebanyak

1518 responden dan yang meninggal sebanyak 8 kasus (Dinkes Lutim, 2021).

 Peningkatan kasus Covid-19 yang terjadi di masyarakat didukung oleh proses

penyebaran virus yang cepat dari manusia ke manusia mengakibatkan beberapa

masyarakat cemas karena takut yang berlebihan dan berpikir yang tidak masuk akal.

Banyak diantara masyarakat cenderung menduga bahwa masyarakat yang memiliki

gejala menderita Covid-19, keadaan inilah yang memotivasi masyarakat untuk terus

mencari informasi mengenai Covid-19 tanpa memilah terlebih dahulu informasinya

yang mereka dapatkan, sehingga dapat menimbulkan kecemasan. Hal inilah

yang mengakibatkan masyarakat menjadi insomnia, sakit kepala, dan gangguan fisik

lainnya. Keadaan seperti itulah yang dapat dikatakan dalam kondisi stres

(Muslim, 2020).

 Laporan Gugus Tugas Covid-19 disampaikan bahwa 80% persoalan Covid-19

adalah persoalan psikologis, sedangkan sisanya adalah persoalan kesehatan fisik.

Perhimpunan Dokter Spesialis Kedokteran Jiwa Indonesia (PDSKJI) melakukan

survei mengenai kesehatan mental melalui swaperiksa yang dilakukan secara daring.

Pemeriksaan dilakukan terhadap 1.552 responden berkenaan dengan tiga masalah

psikologis yaitu cemas, depresi, dan trauma. Responden paling banyak adalah

perempuan (76,1%) dengan usia minimal 14 tahun dan maksimal 71 tahun.

Responden paling banyak berasal dari Jawa Barat 23,4%, DKI Jakarta 16,9%, Jawa

Tengah 15,5%, dan Jawa Timur 12,8%. Survei mengenai kesehatan mental melalui

swaperiksa yang dihimpun oleh Perhimpunan Dokter Spesialis Kedokteran Jiwa

Indonesia (PDSKJI) yang dilakukan secara daring menjelaskan bahwa sebanyak

63 persen responden mengalami cemas dan 66 persen responden mengalami depresi

akibat pandemi Covid-19 (Ridlo, 2020).

Virus corona yang kini menjadi pandemi Covid-19 menimbulkan gangguan

kesehatan mental terhadap masyarakat, hal ini timbul karena jarak, isolasi,

dan kecemasan. Covid-19 memicu munculnya masalah emosional seperti perasaan

3

kesendirian yang diakibatkan oleh peraturan pemerintah untuk menjaga jarak

sehingga masyarakat mengalami gangguan kesehatan mental.

Selain itu, permasalahan keuangan akibat Covid-19 menyebabkan banyaknya

pengangguran, dengan meningkatnya pengangguran dapat memicu kejadian

bunuh diri, hal ini terjadi karena pembatasan sosial berskala besar mengakibatkan

beberapa perusahaan menutup pabrik lalu melakukan pemutusan hubungan kerja

pada beberapa pekerjanya. Keadaan ini dapat mengakibatkan munculnya perasaan

mudah menyerah, kecewa, kecemasan, perasaan tidak jelas, dan merasa tidak berarti

hingga membuat individu berencana mengakhiri hidupnya. Hal lain yang dapat

mengakibatkan stres yaitu penerapan physical distancing. Hal yang berdampak

pada remaja karena seperti biasa menikmati libur sekolah dengan teman sebayanya,

namun di masa Covid-19 diharuskan untuk berada di kediaman masing-masing. Jika

berlanjut dapat menimbulkan rasa bosan dan akan mengakibatkan stres

(Setyaningrum & Yanuarita, 2020).

 Kehidupan tidak pernah terhindar dari setiap masalah, tuntutan maupun ujian

termasuk cemas dan sedih karena pandemi Covid-19, untuk keluar dari kecemasan

kita dapat menerapkan hidup disiplin yaitu dengan taat, patuh terhadap Allah SWT,

Rasul, dan pemimpin. Salah satu sikap taat pada pemimpin yaitu dengan mematuhi

protokol kesehatan. Sebagaimana dalam firman Allah SWT pada QS. An-Nisa/4:59

َٰٓي َٰٓ ا نوُ َٰٓٱأ يُّه ام َٰٓء َٰٓلَّذِين َٰٓأ طِيعوُاْ َٰٓٱاْ أ طِيعوُاْ َٰٓو أوُْلَِٰٓٱللَّه َٰٓو سُول َٰٓمِنكُمۡ َٰٓمَٰٓۡلۡ َٰٓٱيَٰٓلرَّ َٰٓت ن ََٰٰٓٓرِ عَٰٓۡف إنِ ف رُدُّوهََُٰٰٓٓء َٰٓفِيَٰٓش يََٰٰٓۡٓتمَُٰٓۡز

سُولَِٰٓإِنَٰٓكُنتمَُٰٓۡٱللَّهَِٰٓو َٰٓٱإلِ ىَٰٓ َٰٓبَِٰٓتؤََُٰٰٓۡٓلرَّ يَٰٓۡذ ََٰٰٓٓخِرِ َٰٓلۡ َٰٓٱمَِٰٓي وَٰۡٓلَٰٓۡٱللَّهَِٰٓو َٰٓٱمِنوُن َٰٓخ أ حََٰٰٓۡٓر َٰٓلِك ََٰٰٓٓس نَُٰٓت أَٰٓۡو (٩٥)وِيلًا

Terjemahan : “Hai orang-orang yang beriman, taatilah Allah dan taatilah Rasul
(Nya), dan ulil amri diantara kamu. Kemudian jika kamu berlainan pendapat tentang
sesuatu, maka kembalikanlah ia kepada Allah (Al Quran) dan Rasul (sunnahnya),
jika kamu benar-benar beriman kepada Allah dan hari kemudian. Yang demikian itu
lebih utama (bagimu) dan lebih baik akibatnya.”

 Dalam tafsir An-Nuur surah An-Nisa/4:59 yang berarti amanat adalah suatu

kalimat yang lengkap dan jamak, melengkapi amanat hamba (umat) kepada Tuhannya

4

yaitu melaksanakan perintah dan menjauhi larangan, sebagaimana melengkapi

amanat umat terhadap sesamanya. Misalnya, menyerahkan semua barang titipan,

mengembalikan pinjaman, memelihara segala hak, baik terhadap istri, kerabat, umum

manusia atau aparat pemerintah. Apabila dia seorang kepala negara, maka rakyat

yang diperintah merupakan amanat Allah. Maka, dia wajib memerintah rakyatnya

dengan berdasarkan undang - undang (hukum) Allah dan hendaklah dia selalu

mengikuti perintah Allah. Mengambil petunjuk dari sunnah Nabi, tidak menyerahkan

suatu tugas (urusan) kepada mereka yang bukan ahli (tidak punya kemampuan

dan kemauan), tidak merampas sesuatu hak dari rakyat, tidak menipu dan berbuat

curang kepada seorang muslim, tidak menerima suap, tidak memakan harta manusia

dengan jalan batil seperti korupsi dan penggelapan. Sebaliknya, dia terus-menerus

menggunakan waktunya untuk kemaslahatan (kesejahteraan) rakyat. Jika dia seorang

alim (intelektual, cendekiawan), maka hendaklah menunjuki manusia ke jalan

kebajikan dan mengembangkan pemikiran yang benar dan rahasia-rahasia syara’

(hukum) berdasarkan ilmu pengetahuan, sehingga aparat, utamanya pejabat

dan penguasa, serta rakyat, mau mematuhi hukum-hukum agama. Apabila dia tidak

berbuat demikian, dia mengkhianati amanat. (Shiddieqy, 2000).

 Amanat ini juga melengkapi amanat seseorang untuk dirinya, seperti

keharusan mengerjakan sesuatu yang baik dan maslahat, serta segala

hal yang bermanfaat, baik bermanfaat duniawi ataupun ukhrawi. Sebaliknya, dia tidak

akan mengerjakan sesuatu yang mendatangkan kemudaratan. Dia akan menjauhkan

diri dari segala perbuatan yang mendatangkan kekacauan dan penyakit masyarakat.

Nash yang singkat ini menegakkan sendi yang pertama bagi masyarakat manusia,

yang dihendaki Islam, sebagaimana kaidah tersebut menjadi kaidah pertama

bagi sistem (nizham) pemerintahan dan masyarakat manusia (Shiddieqy, 2000). Oleh

karena itu kita sebagai manusia harus mentaati perintah Allah dan juga pemerintah,

seperti saat Covid-19 ini kita harus menaati perintah Allah yaitu dengan hidup bersih

karena salah satu cara terhindar dari Covid-19 yaitu dengan hidup bersih seperti rajin

5

mencuci tangan. Selain itu kita harus mentaati peraturan pemerintah seperti patuh

pada protokol kesehatan yang ditetapkan pemerintah agar terhindar dari Covid-19.

 Kemunculan virus corona menimbulkan berbagai masalah bagi setiap

individu, oleh karena itu setiap individu perlu memperhatikan keselamatan diri untuk

terhindar dari bahaya sehingga harus menjaga kesehatan diri termasuk mengenai

menjaga diri dari penularan Covid-19. Sebagaimana yang telah diatur dalam firman

Allah pada QS. An-Naml/27:18.

تَّى َٰٓ ادََِٰٰٓٓآَْٰع ل ى َٰٓأ ت وََٰٰۡٓٓإذِ ا ََٰٰٓٓح آَٰي ََٰٰٓٓل ة َٰٓن مََٰٰٓۡٓلَِٰٓق ال تَٰۡٓلنَّمَٰٓۡٱو س ََٰٰٓٓخُلوُآَْٰدَٰٓۡٱلَُٰٓلنَّمَٰٓۡٱأ يُّه َٰٓي حََٰٰٓۡٓكِن كُمَٰٓۡم نَّكُمَٰٓۡلَ جُنوُدهَُُٰٓم َٰٓسُل يََٰٰٓۡٓطِم هُمََٰٰٓۡٓۥنَُٰٓو َٰٓو

َٰٓي شَٰٓۡ ََٰٰٓٓلَ عرُُون

Terjemahan : “Hingga apabila mereka sampai di lembah semut berkatalah seekor
semut: Hai semut-semut, masuklah ke dalam sarang-sarangmu, agar kamu tidak
diinjak oleh Sulaiman dan tentaranya, sedangkan mereka tidak menyadari"
(QS. An-Naml/27:18.)

 Makna dari firman Allah tersebut yaitu semut merupakan jenis hewan

yang berkelompok dari ayat ini dipahami bahwa semut merupakan jenis hewan

yang hidup bermasyarakat dan berkelompok hewan ini memiliki keunikan antara lain

ketajaman Indra dan sikapnya yang sangat berhati-hati serta etos kerjanya

yang sangat tinggi mereka tidak jarang melakukan kegiatan bersama, Misalnya semut

menguburkan anggotanya yang mati itu merupakan sebagian keistimewaan semut

yang terungkap melalui pengamatan ilmuwan. Namun demikian ada yang unik pada

semut yang dibicarakan ayat ini yaitu pengetahuannya bahwa yang datang adalah

pasukan di bawah pimpinan seorang yang bernama Sulaiman yang tidak bermaksud

buruk bila mengilas dan menginjak mereka, sehingga semut meminta pada

kelompoknya untuk mengamankan diri dengan masuk ke sarangnya agar tidak

terinjak oleh bala tentara Nabi Sulaiman AS (Shihab, 2016).

Dari QS. An-Naml/27:18 kita dapat memetik pelajaran bahwa dengan berdiam diri

di rumah yaitu membatasi keluar rumah dan menjaga jarak selama masa pandemi

Covid-19 seperti anjuran Pemerintah agar dapat terhindar dari penyakit Covid-19.

6

 Kesehatan diri seorang manusia dapat dilindungi dengan mematuhi perintah

pemerintah yaitu protokol kesehatan. Selain dari itu juga kembali kepada diri individu

itu sendiri. Sebagaimana Hadits Rasulullah SAW yang diriwayatkan

 oleh Bukhari dan Muslim dari Usamah bin Zaid dalam HR. Bukhari adapun hadits

yaitu sebagai berikut ini:

اَذِإ ع مسَ ُِ امُتذ ُ اُِلذ رَأَب اتذ اَذاُِا لُااُمضُ ُ مسَ ُ ابُو ذَ ُِ ابُُُِ اَذَرُ ُُِنابُلذ ضَ بَ َ ا لُااُمُ ذَ اَذَرُ َْبمذ اَِ

Artinya: "Jika kamu mendengar wabah di suatu wilayah, maka janganlah kalian
memasukinya. Tapi jika terjadi wabah di tempat kamu berada, maka jangan
tinggalkan tempat itu." (HR Bukhari dan Muslim dari Usamah bin Zaid)

 Maksud dari hadits Rasulullah SAW yang diriwayatkan
 oleh Bukhari dan Muslim dari Usamah bin Zaid dalam HR. Bukhari di atas
menyatakan agar kita kita masuk pada daerah zona merah karena Covid-19 jika tidak
ada keperluan mendesak, dan jika kita berada di zona merah agar tidak meninggalkan
lokasi tempat kita berada, agar tidak menularkan kepada orang lain di daerah lain
apalagi jika daerah tersebut merupakan zona hijau, ditakutkan kita akan menjadi
carrier atau pembawa virus ke daerah lain.

 Kelompok individu yang sangat rentan dapat mengalami masalah mental

di masa Covid-19 yaitu wanita, anak dan remaja, juga lansia. Anak dan remaja dapat

berdampak karena dalam pelaksanaan proses belajar mengajar dilakukan secara

online. Perkumpulan yang ditekan, dan kurangnya sosialisasi bersama teman

seusianya pada masa pandemi Covid-19 yang dapat berdampak pada kesehatan

mentalnya (Deshinta, 2020).

 Hal ini juga berlaku pada lansia yang menjadi rentan karena proses

degeneratif yang mengakibatkan penurunan kekebalan tubuhnya, sehingga lansia

mudah terserang penyakit seperti virus corona. Pada masa Covid-19 yang dipenuhi

dengan ketidakpastian, menyebabkan lansia mudah merasa cemas hal ini juga dapat

berdampak pada kesehatan fisik lansia. Keadaan seperti ini yang dipenuhi tekanan

secara psikologi pada lansia, sehingga membutuhkan perhatian yang lebih serta

penanganan yang cepat dan tepat terhadap masalah kesehatan mentalnya

(Deshinta, 2020).

7

World Health Organization (2019) mengatakan bahwa timbulnya stres

di masa Covid-19 dipicu oleh perasaan takut dan cemas pada kesehatan dirinya

serta keluarga dan orang-orang sekelilingnya, perubahan pola tidur dan atau pola

makan, insomnia dan susah berkonsentrasi, dan berdampak pada keadaan fisik

individu yang memiliki komorbid serta masalah pada kesehatan mental, dan pemakai

narkoba (WHO, 2019).

Stres di masa Covid-19 juga dapat terjadi pada kelompok penyintas Covid-19

yang dimana pasien yang sembuh dari Covid-19 berpeluang untuk menderita stress

karena telah mengalami sebelumnya menjadi pasien Covid-19 sehingga cenderung

memiliki trauma, selain dari pada itu juga terdapat stigma dalam dirinya untuk takut

menularkan kepada keluarganya atau orang lain sehingga hal ini dapat menimbulkan

kecemasan diri sendiri, terlebih jika penyintas tersebut memiliki komorbiditas.

Adapun faktor lain yang bisa menimbulkan stress yaitu dari faktor lingkungan dan

sosialnya karena penyintas Covid-19 lebih cenderung diisoloasi

dari masyarakat, namun hal ini dapat diminimalisir jika terdapat dukungan

dari keluarga. Penelitian yang dilakukan Mazza, Lorenzo, Conte, Poletti, Vai,

Bollettini, Rovere-querini, (2020) proporsi yang signifikan dari pasien penyintas

Covid-19 yang menilai diri sendiri dalam kisaran psikopatologi yaitu 28% untuk Post

Traumatic Stress Disorder (PTSD), 31% untuk depresi, 42% untuk kegelisahan, 20%

untuk gejala Obsessive Compulsive (OC), dan 40% untuk insomnia

(Ahmad Karim Amirullah, 2020) .

 Berdasarkan latar belakang yang telah diuraikan, peneliti berminat untuk

melaksanakan penelitian mengenai Hubungan karakteristik, kecemasan,

dan sosio-kognitif dengan kejadian stres pada penyintas Covid-19 di Kecamatan

Nuha Kabupaten Luwu Timur tahun 2021 difokuskan usia, jenis kelamin, pekerjaan,

komorbiditas, kecemasan, dukungan keluarga, dukungan sosial, informasi sosial, dan

kontrol pribadi.

8

B. Rumusan Masalah

1. Apakah usia masyarakat berhubungan dengan kejadian stres pada penyintas

Covid-19 di Kecamatan Nuha Kabupaten Luwu Timur pada tahun 2021?

2. Apakah Pekerjaan berhubungan dengan kejadian stres pada penyintas Covid-19

di Kecamatan Nuha Kabupaten Luwu Timur pada tahun 2021?

3. Apakah Jenis Kelamin berhubungan dengan kejadian stres pada penyintas

Covid-19 di Kecamatan Nuha Kabupaten Luwu Timur pada tahun 2021?

4. Apakah Pendidikan berhubungan dengan kejadian stres pada penyintas

Covid-19 di Kecamatan Nuha Kabupaten Luwu Timur pada tahun 2021?

5. Apakah komorbiditas berhubungan dengan kejadian stres pada penyintas

Covid-19 di Kecamatan Nuha Kabupaten Luwu Timur pada tahun 2021?

6. Apakah kecemasan berhubungan dengan kejadian stres pada penyintas

Covid-19 di Kecamatan Nuha Kabupaten Luwu Timur pada tahun 2021?

7. Apakah dukungan keluarga berhubungan dengan kejadian stres pada penyintas

Covid-19 di Kecamatan Nuha Kabupaten Luwu Timur pada tahun 2021?

8. Apakah dukungan sosial berhubungan dengan kejadian stres pada penyintas

Covid-19 di Kecamatan Nuha Kabupaten Luwu Timur pada tahun 2021?

9. Apakah informasi sosial berhubungan dengan kejadian stres pada penyintas

Covid-19 di Kecamatan Nuha Kabupaten Luwu Timur pada tahun 2021?

10. Apakah kontrol pribadi berhubungan dengan kejadian stres pada penyintas

Covid-19 di Kecamatan Nuha Kabupaten Luwu Timur pada tahun 2021?

C. Hipotesis Penelitian:

1. Hipotesis nol (H0) dari penelitian ini adalah :

a. Tidak ada hubungan usia dengan kejadian stres pada penyintas

Covid-19 di Kecamatan Nuha Kabupaten Luwu Timur pada tahun 2021

b. Tidak ada hubungan pekerjaan dengan kejadian stres pada penyintas

Covid-19 di Kecamatan Nuha Kabupaten Luwu Timur pada tahun 2021

9

c. Tidak ada hubungan jenis kelamin dengan kejadian stres pada penyintas

Covid-19 di Kecamatan Nuha Kabupaten Luwu Timur pada tahun 2021

d. Tidak ada hubungan pendidikan dengan kejadian stres pada penyintas

Covid-19 di Kecamatan Nuha Kabupaten Luwu Timur pada tahun 2021

e. Tidak ada hubungan komorbiditas dengan kejadian stres pada penyintas

Covid-19 di Kecamatan Nuha Kabupaten Luwu Timur pada tahun 2021

f. Tidak ada hubungan kecemasan dengan kejadian stres pada penyintas

Covid-19 di Kecamatan Nuha Kabupaten Luwu Timur pada tahun 2021

g. Tidak ada hubungan dukungan keluarga dengan kejadian stres pada

penyintas Covid-19 di Kecamatan Nuha Kabupaten Luwu Timur pada

tahun 2021

h. Tidak ada hubungan dukungan sosial dengan kejadian stres pada penyintas

Covid-19 di Kecamatan Nuha Kabupaten Luwu Timur pada tahun 2021

i. Tidak ada hubungan informasi sosial dengan kejadian stres pada penyintas

Covid-19 di Kecamatan Nuha Kabupaten Luwu Timur pada tahun 2021

j. Tidak ada hubungan kontrol pribadi dengan kejadian stres pada penyintas

Covid-19 di Kecamatan Nuha Kabupaten Luwu Timur pada tahun 2021.

2. Hipotesis alternatif (Ha) dari penelitian ini adalah :

a. Ada hubungan usia dengan kejadian stres pada penyintas Covid-19

di Kecamatan Nuha Kabupaten Luwu Timur pada tahun 2021

b. Ada hubungan pekerjaan dengan kejadian stres pada penyintas

Covid-19 di Kecamatan Nuha Kabupaten Luwu Timur pada tahun 2021

c. Ada hubungan jenis kelamin dengan kejadian stres pada penyintas

Covid-19 di Kecamatan Nuha Kabupaten Luwu Timur pada tahun 2021

d. Ada hubungan pendidikan dengan kejadian stres pada penyintas Covid-19

di Kecamatan Nuha Kabupaten Luwu Timur pada tahun 2021

10

e. Ada hubungan komorbiditas dengan kejadian stres pada penyintas

Covid-19 di Kecamatan Nuha Kabupaten Luwu Timur pada tahun 2021

f. Ada hubungan kecemasan dengan kejadian stres pada penyintas Covid-19

di Kecamatan Nuha Kabupaten Luwu Timur pada tahun 2021

g. Ada hubungan dukungan keluarga dengan kejadian stres pada penyintas

Covid-19 di Kecamatan Nuha Kabupaten Luwu Timur pada tahun 2021

h. Ada hubungan dukungan sosial dengan kejadian stres pada penyintas

Covid-19 di Kecamatan Nuha Kabupaten Luwu Timur pada tahun 2021

i. Ada hubungan informasi sosial dengan kejadian stres pada penyintas

Covid-19 di Kecamatan Nuha Kabupaten Luwu Timur pada tahun 2021

j. Ada hubungan kontrol pribadi dengan kejadian stres pada penyintas

Covid-19 di Kecamatan Nuha Kabupaten Luwu Timur pada tahun 2021

D. Definisi Operasional dan Kriteria Objektif

Definisi Operasional variabel pada penelitian ini adalah sebagai berikut:

1. Stres

 Menurut peneliti tingkat stres penyintas Covid-19 yaitu tingkat stres pasien

Covid-19 setelah sembuh dari Covid-19. Tingkat stres yang kami lihat yaitu apabila

responden memiliki salah satu dari gangguan kognitif seperti sulitnya

dalam berkonsentrasi, gangguan perilaku seperti kurang bersemangat, gangguan tidur,

serta gangguan psikologis seperti rasa cemas dan perasaan tertekan atau takut yang

dialami penyintas Covid-19.

Penentuan kriteria objektif berdasarkan kriteria DASS 42

(Depression Anxiety Stress Scales). Untuk menentukan skoringnya yaitu :

0: Tidak Pernah

1: Kadang-kadang

2: Sering

3: Selalu

11

Kriteria objektif Tingkat stres penyintas Covid-19:

Normal : Skor 0-14

stres ringan : Skor 15-18

stres sedang : Skor 19-25

stres berat : Skor 26-33

stres sangat berat : Skor >34

2. Usia

 usia yang dimaksud dalam peneliti ini yaitu lama hidup responden terhitung

sejak lahir hingga dinyatakan sembuh dari kasus terkonfirmasi Covid-19

yang berpeluang stres dimasa pandemi Covid-19.

Kriteria objektif usia menurut Depkes, 2009 :

Masa remaja akhir :17 – 25 tahun

Masa dewasa awal : 26 – 35 tahun

Masa dewasa akhir : 36 – 45 tahun

Masa lansia awal : 46 – 55 tahun

Masa lansia akhir : 56 – 65 tahun

3. Jenis Kelamin

 Menurut peneliti jenis kelamin dalam penelitian ini yaitu identitas biologis

yang dimiliki yang dimiliki oleh penyintas Covid-19.

Kriteria objektif jenis kelamin pada penyintas Covid-19:

 Perempuan : Apabila responden berjenis kelamin perempuan

 Laki-laki : Apabila responden berjenis kelamin Laki-laki

4. Pendidikan

 Menurut peneliti Pendidikan dalam penelitian ini yaitu tingkat pendidikan

terakhir yang dimiliki oleh penyintas Covid-19.

Kriteria objektif pendidikan pada penyintas Covid-19 menurut UU RI tentang sistem

pendidikan Nasional No. 20 Tahun 2003:

12

 berpendidikan dasar : (SD sederajat, SMP sederajat)

 berpendidikan menengah : (SMA sederajat)

 berpendidikan tinggi : (D3, S1, S2, dan S3)

5. Pekerjaan

 Menurut peneliti Pekerjaan dalam penelitian ini yaitu ada tidaknya pekerjaan

atau kegiatan yang dikerjakan penyintas Covid-19 sebagai mata pencahariannya.

 Kriteria objektif pekerjaan pada penyintas Covid-19:

 bekerja : Apabila responden memiliki pekerjaan

 tidak bekerja : Apabila responden berstatus sebagai pelajar, ibu rumah tangga

 atau sedang tidak bekerja

6. Komorbiditas

 Komorbiditas dan komorbid yang dimaksud dalam penelitian ini yaitu ada

atau tidak adanya penyakit penyerta yang diderita penyintas Covid-19 yang dapat

menghambat proses pemulihan dan dapat menurunkan kondisi kesehatan.

Kriteria objektif Komorbid menurut (Kemenkes, 2020):

 Komorbid : Apabila responden memiliki penyakit penyerta

 berdasarkan silsilah keluarga, seperti hipertensi,

 diabetes, jantung, penyakit paru obstruktif kronik,

 ginjal, gangguan imun, liver, keganasan, lainnya

Tidak memiliki komorbid : Apabila responden tidak memiliki penyakit penyerta

7. Kecemasan

 Menurut peneliti kecemasan dalam penelitian ini yaitu adanya rasa takut atau

rasa khawatir yang dialami penyintas Covid-19.

Penentuan kriteria objektif berdasarkan kriteria DASS 42

(Depression Anxiety Stres Scales). Untuk menentukan skoringnya yaitu :

0: Tidak Pernah

1: Kadang-kadang

2: Sering

13

3: Selalu

Kriteria objektif Kecemasan penyintas Covid-19:

Normal : Skor 0-7

stres ringan : Skor 8-9

stres sedang : Skor 10-14

stres berat : Skor 15-19

stres sangat berat : Skor >20

8. Dukungan keluarga

Dukungan keluarga pada penelitian ini merupakan ada atau tidak adanya

dukungan yang didapatkan penyintas Covid-19 dari salah satu anggota keluarganya.

Baik itu dukungan informasi, penilaian, instrumental, emosional, dan jejaring sosial.

 Penentuan kriteria objektif menggunakan rumus:

Interval (I) = Range (R) / Kategori (K)

Rumus umum Range (R) = skor tertinggi - skor terendah

Kategori (K) = 2 adalah banyaknya kriteria yang disusun pada kriteria objektif suatu

variabel

Jumlah skor terendah = scoring terendah x jumlah pertanyaan = (0 x 17) = 0 (0%)

Jumlah skor tertinggi = scoring tertinggi x jumlah pertanyaan = (1 x 17) = 17 (100%)

Interval (I) = Range (R) / Kategori (K) = (100-0) /2 = 100 / 2 = 50%

Kriteria penilaian = skor tertinggi - interval = 100 - 50 = 50%, sehingga

Kriteria objektif dukungan keluarga:

 Ada dukungan : Jika responden mendapatkan nilai ≥ 50% dari total

 skor pertanyaan tentang dukungan keluarga

 Tidak ada dukungan : Jika responden mendapatkan nilai < 50% dari total

 skor pertanyaan tentang dukungan keluarga.

14

9. Dukungan Sosial

Dukungan sosial pada penelitian ini merupakan ada atau tidak adanya

dukungan yang didapatkan penyintas Covid-19 dari masyarakat seperti tetangga,

teman sebaya dan serta kondisi lingkungan sekitarnya yang mendukung.

 Penentuan kriteria objektif menggunakan rumus:

Interval (I) = Range (R) / Kategori (K)

Rumus umum Range (R) = skor tertinggi - skor terendah

Kategori (K) = 2 adalah banyaknya kriteria yang disusun pada kriteria objektif suatu

variabel

Jumlah skor terendah = scoring terendah x jumlah pertanyaan = (0 x 10) = 0 (0%)

Jumlah skor tertinggi = scoring tertinggi x jumlah pertanyaan = (1 x 10) = 10 (100%)

Interval (I) = Range (R) / Kategori (K) = (100-0) /2 = 100 / 2 = 50%

Kriteria penilaian = skor tertinggi - interval = 100 - 50 = 50%, sehingga

Kriteria objektif dukungan sosial:

 Ada dukungan : Jika responden mendapatkan nilai ≥ 50% dari total

 skor pertanyaan tentang dukungan sosial

 Tidak ada dukungan : Jika responden mendapatkan nilai < 50% dari total

 skor pertanyaan tentang dukungan sosial

10. Informasi Sosial

 Menurut peneliti informasi sosial dalam penelitian ini yaitu adanya informasi

sosial yang diperoleh oleh penyintas Covid-19 dari mulut ke mulut maupun dari

media sosial, baik itu informasi negatif maupun informasi positif.

 Penentuan kriteria objektif menggunakan rumus:

Interval (I) = Range (R) / Kategori (K)

Rumus umum Range (R) = skor tertinggi - skor terendah

Kategori (K) = 2 adalah banyaknya kriteria yang disusun pada kriteria objektif suatu

variabel

Jumlah skor terendah = skor terendah x jumlah pertanyaan = (0 x 10) = 0 (0%)

15

Jumlah skor tertinggi = scoring tertinggi x jumlah pertanyaan = (1 x 10) = 10 (100%)

Interval (I) = Range (R) / Kategori (K) = (100-0) /2 = 100 / 2 = 50%

Kriteria penilaian = skor tertinggi - interval = 100 - 50 = 50%, sehingga

Kriteria objektif informasi sosial:

 Positif : Jika responden mendapatkan nilai ≥ 50% dari total

 skor pertanyaan tentang informasi sosial

 negatif : Jika responden mendapatkan nilai < 50% dari total

 skor pertanyaan tentang informasi sosial.

11. Kontrol pribadi

 Kontrol pribadi yang dimaksud dalam penelitian ini yaitu suatu keperdulian

seseorang dalam merawat keadaan diri yaitu seperti kesehatan mentalnya, dan juga

kemampuan individu untuk mengontrol dirinya terutama fikirannya dalam situasi

Covid-19.

Penentuan kriteria objektif menggunakan rumus:

Interval (I) = Range (R) / Kategori (K)

Rumus umum Range (R) = skor tertinggi - skor terendah

Kategori (K) = 2 adalah banyaknya kriteria suatu variabel

Jumlah skor terendah = scoring terendah x jumlah pertanyaan = (0 x 11) = 0 (0%)

Jumlah skor tertinggi = scoring tertinggi x jumlah pertanyaan = (1 x 11) = 11 (100%)

Interval (I) = Range (R) / Kategori (K) = (100-0) /2 = 100 / 2 = 50%

Kriteria penilaian = skor tertinggi - interval = 100 - 50 = 50%, sehingga

Kriteria objektif Kontrol pribadi:

 terkontrol : Jika responden mendapatkan nilai ≥ 50% dari total

 skor pertanyaan tentang Kontrol pribadi

 tidak terkontrol : Jika responden mendapatkan nilai < 50% dari total

 skor pertanyaan tentang Kontrol pribadi

16

E. Tujuan Penelitian

1. Tujuan Umum

Tujuan umum penelitian adalah untuk mengetahui hubungan

karakteristik, kecemasan, dan sosio-kognitif dengan kejadian stres pada penyintas

Covid-19 di Kecamatan Nuha Kabupaten Luwu Timur pada tahun 2021.

2. Tujuan Khusus

a. Untuk mengetahui hubungan usia dengan kejadian stres pada penyintas

Covid-19 di Kecamatan Nuha Kabupaten Luwu Timur pada tahun 2021

b. Untuk mengetahui hubungan pekerjaan dengan kejadian stres pada

penyintas Covid-19 di Kecamatan Nuha Kabupaten Luwu Timur

pada tahun 2021

c. Untuk mengetahui hubungan jenis kelamin dengan kejadian stres pada

penyintas Covid-19 di Kecamatan Nuha Kabupaten Luwu Timur

pada tahun 2021

d. Untuk mengetahui hubungan pendidikan dengan kejadian stres pada

penyintas Covid-19 di Kecamatan Nuha Kabupaten Luwu Timur

pada tahun 2021

e. Untuk mengetahui hubungan komorbiditas dengan kejadian stres pada

penyintas Covid-19 di Kecamatan Nuha Kabupaten Luwu Timur

pada tahun 2021

f. Untuk mengetahui hubungan kecemasan dengan kejadian stres pada

penyintas Covid-19 di Kecamatan Nuha Kabupaten Luwu Timur

pada tahun 2021

g. Untuk mengetahui hubungan dukungan keluarga dengan kejadian stres

pada penyintas Covid-19 di Kecamatan Nuha Kabupaten Luwu Timur pada

tahun 2021

17

h. Untuk mengetahui hubungan dukungan sosial dengan kejadian stres pada

penyintas Covid-19 di Kecamatan Nuha Kabupaten Luwu Timur pada

tahun 2021

i. Untuk mengetahui hubungan informasi sosial dengan kejadian stres pada

penyintas Covid-19 di Kecamatan Nuha Kabupaten Luwu Timur pada

tahun 2021

j. Untuk mengetahui hubungan kontrol pribadi dengan kejadian stres pada

penyintas Covid-19 di Kecamatan Nuha Kabupaten Luwu Timur pada

tahun 2021

F. Manfaat Penelitian

1. Akademik

 Penelitian ini diharapkan memberi manfaat melalui analisis yang dipaparkan

sebagai bahan kajian ilmu dan menambah referensi untuk akademik.

2. Masyarakat

 Penelitian ini diharapkan dapat menjadi bahan informasi bagi seluruh

masyarakat terutama pemerintah setempat atau Dinas Kesehatan

Kabupaten Luwu Timur untuk mengatasi stigma-stigma buruk terkait Covid-19

yang dapat menimbulkan kecemasan dan persepsi yang buruk pada masyarakat

terutama masyarakat penyintas Covid-19 sehingga dapat menyebabkan kejadian

stres pada penyintas Covid-19.

3. Ilmu Pengetahuan

 Hasil penelitian ini diharapkan sebagai bahan kajian ilmu dan menambah

referensi dalam dunia ilmu pengetahuan yang berhubungan dengan kejadian stres

pada penyintas Covid-19 selama masa pandemic Covid-19. Dan diharapkan pula

dengan bertambahnya referensi dalam dunia ilmu pengetahuan dapat mengurangi

kejadian stres pada penyintas Covid-19 selama pandemi Covid-19.

18

G. Kajian Pustaka

Tabel 1 Kajian Pustaka atau Penelitian Terdahulu

No
Nama

Peneliti
Judul Penelitian / Tahun

Karakteristik Variabel

Variabel
Jenis

Penelitian
Sampel Hasil

1 Miptahul
Janah
Awalia, ,
Novita
Medyati,
Zakarias
Giay

Hubungan Umur Dan Jenis
Kelamin Dengan Stress Kerja
Pada Perawat Di Ruang Rawat
Inap Rsud Kwaingga
Kabupaten Keerom/2020

Covid 19, Stress
Kerja, Perawat

Jenis
penelitian
ini adalah
kuantitatif
analitik
dengan
desain
penelitian
cross
sectional
study

Populasi
penelitian ini
adalah seluruh
perawat di
ruang rawat
inap RSUD
Kwaingga
Kabupaten
Keerom,
pengambilan
sampel
penelitian ini
menggunakan
teknik
sampling total
sampling yaitu
149 Responden

Pengumpulan data dalam
penelitian ini
menggunakan kuesioner
online, dan data diolah
dengan analisis bivariate
menggunakan chi square
dan analisis multivariate
menggunakan regresi
logistic dengan
p-value=0,05. Hasil
analisis bivariate
menggunakan chi square
didapatkan nilai variabel
umur p value=0,913>0,05
sedangkan jenis kelamin
p value=0,014.

19

No
Nama

Peneliti
Judul Penelitian / Tahun

Karakteristik Variabel

Variabel
Jenis

Penelitian
Sampel Hasil

2 Shuiyuan
Xiao , Dan
Luo and
Yang Xiao.

Survivors of COVID-19 are at
high risk of posttraumatic
stres disorder /2020

Penyakit
Coronavirus 2019,
Gangguan stres
pasca trauma,
Pencegahan

literature
were
reviewed

9 Jurnal Hasil penelitian ini yaitu
untuk menekan kenaikan
Covid-19 dengan
memberikan layanan
kesehatan mental target
pencegahan PTSD kepada
survivor dan orang lain
yang terpapar Covid-19.
Strategi yang mungkin
termasuk, tetapi tidak
terbatas pada pendidikan
kesehatan, dukungan
psikososial dan layanan
konseling untuk populasi
umum, serta intervensi
dini, termasuk dukungan
psikososial, psikoterapi,
dan perawatan
farmakologis untuk
kelompok rentan dan
berisiko tinggi.

3 Mario
Gennaro
Mazzaa,
Rebecca De
Lorenzob,

Anxiety and depression in
COVID-19 survivors: Role of
inflammatory and clinical
predictors / 2020

Usia, Jenis kelamin,
evaluasi klinis,
elektrokardiogram,
hemogas analisis,
dan analisis

prospective
cohort
study

402 sampel

Hasil penelitian
menunjukkan bahwa
penyintas Covid-19
memiliki prevalensi tinggi
dengan gejala psikiatri

20

No
Nama

Peneliti
Judul Penelitian / Tahun

Karakteristik Variabel

Variabel
Jenis

Penelitian
Sampel Hasil

Caterina
Conteb, dkk

hematologi (jumlah
sel darah lengkap
termasuk perbedaan
jumlah sel darah
putih, dan C-reaktif
protein (CRP)).

yang muncul, dengan
55% sampel menunjukkan
skor patologis untuk
setidaknya satu gangguan.
Insiden PTSD, depresi
mayor, dan kecemasan
yang lebih tinggi dari
rata-rata, semua kondisi
tidak menular beban tinggi
yang terkait dengan
kecacatan, diharapkan
tidak terjadi pada orang
yang selamat. Proporsi
yang signifikan dari gejala
pasien yang menilai diri
sendiri dalam kisaran
patologis: secara
keseluruhan, 55,7%
mendapat skor dalam
kisaran klinis setidaknya
dalam satu dimensi
psikopatologis (PTSD
menurut IES-R dan / atau
PCL-5, depresi menurut
ZSDS dan / atau BDI-13,
kecemasan menurut status

21

No
Nama

Peneliti
Judul Penelitian / Tahun

Karakteristik Variabel

Variabel
Jenis

Penelitian
Sampel Hasil

STAI-Y, dan gejala OC
menurut OCI), 36,8%
pada dua, 20,6% pada tiga,
dan 10% pada empat.
Depresi juga parah

4 Xin Cai,
M.M,
Xiaopeng
Hu,
M.Pharm,
Ivo Otte
Ekumi,
M.M,
Jianchun
Wang, M.M,
Yawen An,
Ph.D,
Zhiwen Li,
MA.Sc, Bo
Yuan, M.M

Psychological Distres and Its
Correlates Among Covid-19
Survivors During Early
Convalenscence Across age
Groups / 2020

Gangguan stres
pasca trauma
(PTSD-SS), skala
depresi penilaian diri
(SDS), dan skala
kecemasan penilaian
diri (SAS)

Jenis
penelitian
kuantitatif
dengan
motode
deskriptif

126 sampel Sebanyak 126 subjek
dilibatkan dalam
penelitian ini, nilai rata-
rata PTSD-SS, SDS, dan
SAS masing-masing
adalah 45.5§ 18.9, 47.3§
13.1, dan 43.2 § 10.2,
sementara itu, 9 (31.0%),
28 (22.2 %), dan 48
(38,1%) dari orang yang
selamat memenuhi nilai
potong untuk gejala klinis
yang signifikan dari
respon stres, kecemasan,
dan depresi, masing-
masing. Anggota keluarga
yang terinfeksi, dan
ketidaknyamanan fisik
pasca infeksi secara
signifikan dikaitkan
dengan skor pada ketiga

22

No
Nama

Peneliti
Judul Penelitian / Tahun

Karakteristik Variabel

Variabel
Jenis

Penelitian
Sampel Hasil

skala. Dukungan sosial,
pensiun, dan menjadi
perempuan memiliki
hubungan yang signifikan
dengan skor PTSD-SS.
Para penyintas yang
berusia 60 atau lebih
mengalami gejala respons
stres yang tidak terlalu
parah, gejala depresi
emosional yang lebih
sedikit, dan gejala
kecemasan yang lebih
sedikit daripada mereka
yang lebih muda.

5 Ahmad
Karim
Amirullah
dan Kartinah

Penanganan Kecemasan
Pasien Survivor Covid-19
Intensive Care Unit / 2020

Usia, komorid DM,
trauma dan depresi,
Post Traumatic Stres
Disorder, dan
Kecemasan yang
dialami,
Patofisiologi,
manajemen,

Penelitian
ini
menggunak
an
literature
review

- Hasilnya yaitu banyak hal
yang dialami penyintas
Covid-19 seperti terbaring
di tempat tidur, nyeri,
ketidaknyamanan, tusukan
jarum, inkubasi,
kekhawatiran keluarga,
ketakutan akan kematian,
dan ketidakpastian masa
depan sebagai beberapa

23

No
Nama

Peneliti
Judul Penelitian / Tahun

Karakteristik Variabel

Variabel
Jenis

Penelitian
Sampel Hasil

pengalaman stres umum.
6 Leilei Liang

, Tingting
Gao, Hui
Ren, Ruilin
Cao, Zeying
Qin,
Yueyang
Hu,
Chuanen Li
and Songli
Mei

Post-traumatic stres disorder
and psychological distres in
Chinese youths following the
Covid-19 emergency / 2020

gaya coping negatif,
tekanan psikologis,
PTSD, remaja

Studi cross-
sectional
dirancang
pada
reliabilitas
dan
validitas

570 peserta
berusia 14
hingga 35
tahun

Hasil penelitian
menunjukkan bahwa
12,8% dari seluruh peserta
dengan gejala gangguan
stres pascatrauma dan efek
tekanan psikologis pada
pascatrauma. Gangguan
stres trauma dimediasi
oleh gaya coping negatif.
Gender moderasi efek
langsung antara tekanan
psikologis dan gangguan
stres pasca-trauma, yang
merupakan penemuan
signifikan bagi
departemen terkait untuk
mengambil tindakan lebih
lanjut.

7 Niuniu Sun
Msca,Luoqu
n Wei
MSc,Suling
Shi BSc,
dkk

Aqualitative study on the
psychological experience
ofcaregivers of Covid-19
patients / 2020

Emosi negative,
gaya koping diri,
pertumbuhan di
bawah tekanan, dan
emosi positif.

pendekatan
fenomenolo
gis.
dianalisis
dengan
metode 7
langkah

20 perawat
yang
memberikan
perawatan
untuk pasien
Covid-19 di
Rumah Sakit

Hasil penelitiannya yaitu
munculnya emosi negatif
seperti kelelahan,
ketidaknyamanan, dan
ketidakberdayaan yang
disebabkan oleh intensitas
kerja yang tinggi,

24

No
Nama

Peneliti
Judul Penelitian / Tahun

Karakteristik Variabel

Variabel
Jenis

Penelitian
Sampel Hasil

Colaizzi.

Afiliasi

ketakutan dan kecemasan,
serta kepedulian terhadap
pasien dan anggota
keluarga. Selain itu
penyesuaian psikologis
dan kehidupan, tindakan
altruistik, dukungan tim,
dan kognisi rasional.
Kemudian munculnya
tekanan karena perasaan
kasih sayang dan rasa
syukur, pengembangan
tanggung jawab
profesional, dan refleksi
diri. Akhirnya, kami
menunjukkan bahwa
emosi positif terjadi
bersamaan dengan emosi
negatif.

8 Livana PH,
Laurika
Setiawati,
Ike Sariti

Stigma Dan Perilaku
Masyarakat Pada Pasien
Positif Covid-19 / 2020

Perilaku dan stigma
masyarakat

Metode
penelitian
menggunak
an literature
review

108 artikel dan
yang
memenuhi
syarat
berjumlah 8
artikel

Hasil penelitiannya yaitu
munculnya beberapa
stigma masyarakat yang
berupa perilaku sosial
seperti mengucilkan
pasien yang telah sembuh,
karena menganggap dapat

25

No
Nama

Peneliti
Judul Penelitian / Tahun

Karakteristik Variabel

Variabel
Jenis

Penelitian
Sampel Hasil

menularkan covid-19.
9 Rima Utari

R. Sibua ,
Sondang
Maria J.
Silaen

Dukungan Sosial dan
Kecerdasan Emosional
(Emotional Quotient) dengan
Stres di tengah Pandemi
Covid-19 pada Masyarakat
Cempaka Putih Barat, Jakarta
Pusat / 2020

Dukungan Sosial,
dan Kecerdasan
Emosional

Jenis
penelitian
kuantitatif

Berjumlah 110
orang dengan
menggunakan
teknik
pengambilan
sampel
multistage
random
sampling.

Hasilnya yaitu terdapat
hubungan negatif yang
signifikan antara
dukungan sosial dan stres
sebesar r = -0,309 dan
p = 0,001 (p<0,05).
Terdapat hubungan negatif
yang signifikan antara
kecerdasan emosional dan
stres sebesar r = -0,446
dan p = 0,000 (p<0,05).

10 Nurmukaro
matis
Saleha, Rina
Delfina,
Nurlaili,
Fourni

Dukungan sosial dan
kecerdasan spiritual sebagai
faktor yang memengaruhi stres
Perawat di masa pandemi
Covid-19 / 2020

dukungan sosial;
kecerdasan spiritual

Studi ini
merupakan
cross
sectional

109 orang
perawat di
Kota Bengkulu

Hasil penelitian
menunjukkan terdapat
regresi linier berganda,
didapatkan hasil nilai
R=0,726; R2=0,527;
F=59,105; p = 0,000
(p<0,000).

26

Yang membedakan penelitian ini dengan penelitian sebelumnya adalah:

1. Perbedaan pada jenis penelitiannya yang dimana belum ada yang menggunakan

jenis penelitian kuantitatif dengan metode analitik.

2. Perbedaan pada jenis variabel yang digunakan, dimana pada

penelitian sebelumnya belum pernah dilakukan hubungan antara variable

pekerjaan, dukungan sosial, dukungan keluarga, informs sosial, dan kontrol

pribadi.

3. Perbedaan pada lokasi penelitian yakni dari beberapa penelitian tersebut,

belum pernah dilakukan penelitian di Kabupaten Luwu Timur.

1

BAB II

TINJAUAN PUSTAKA

A. Tinjauan Umum Tingkat Stres

 Stres adalah masalah kesehatan mental yang dapat mempengaruhi individu

dalam bersosialisasi dan menyelesaikan permasalahan tiap individu dalam

kehidupannya. Stres yaitu respon tubuh kepada keadaan yang dapat menyebabkan

keadaan yang sukar. Pada keadaan seperti ini tubuh bisa menghasilkan hormon

adrenalin yang bisa berefek pada system pertahanan diri. Perasaan stres dapat

didominasi dari pemikiran yang buruk dan rasionalisasi salah yang muncul

dari pemikiran manusia itu sendiri. Ketika manusia sedang dalam tekanan dengan

masalah tertentu yang dimana mengharuskan untuk mendapatkan hasil

yang maksimal adalah suatu keadaan stres (Bartsch, K & Evelyn, 2015).

 Keadaan Stres merupakan keadaan dimana terjadi permasalahan

pada kesehatan mental karena tekanan psikologis. Terkadang stres terjadi tidak

karena adanya penyakit melainkan lebih berpatokan kepada kejiwaan. Kejadian stres

menyebabkan terjadinya gangguan fisik yang timbul karena lemah dan menurunnya

imunitas seseorang (Wirawan 2012, dalam Astri, Farida Hallis Dyah Kusuma, 2018).

Kejadian stres pada individu ketika tidak mampu terbantahkan

dengan kehidupannya. Tingkat stres yang dialami pada manusia bisa terbagi

dalam beberapa tingkat. Orang yang mempunyai tingkat stres yang rendah hingga

pertengahan bisa melakukan kewajiban dengan lebih siap dan terstruktur, namun

tingkat stres yang tinggi bisa menurunkan kinerja. Kondisi stres pada setiap orang

termasuk juga tenaga kesehatan dapat dipengaruhi oleh berbagai faktor.

1. Faktor eksternal yaitu berasal dari luar diri individu seperti variabel

sosio-kognitif (dukungan sosial yang dirasakan, jaringan sosial, kontrol

pribadi yang dirasakan) dan hubungan dengan lingkungan sosial

(dukungan sosial yang diterima, integrasi dalam jaringan sosial).

27

28

2. Faktor internal ialah faktor dari dalam diri Individu. Adapun variabel

diidentifikasi berpengaruh pada stres, yaitu variabel dalam kondisi individu

(umur, jenis kelamin, genetik, pendidikan, status ekonomi, fisik), karakteristik

kepribadian, dan strategi penanggulangan (Smet, 1994).

 Hasil penelitian El-Zoghby S. M., Soltan E. M dan Salama H. M (2020)

 di Negara Mesir berjudul “Impact of the Covid-19 Pandemic on Mental Health and

Sosial Support among Adult Egyptians” dilakukan terhadap 510 responden

didapatkan hasil sebanyak 211 responden (41,4%) mengalami dampak

yang berat, 174 responden (34,1%) mengalami stres karena pekerjaan, 284 responden

(55,7%) stres karena keuangan, 320 responden (62,7%) stres karena

di rumah, 275 responden (53,9%) mengalami ketakutan, 265 responden

(52%) perasaan tidak berdaya dan 338 responden (66,3%) merasa khawatir.

Untuk mengurangi berbagai dampak tersebut terjadi peningkatan dukungan sosial

dari teman sebanyak 24,2%, 207 responden (40,6%) dukungan dari anggota keluarga

dan 176 responden (34,5%) dukungan sosial dari orang lain.

 Di masa pandemi ini, setidaknya ada 3 jenis stress, yaitu stress akademik

yang biasa dialami oleh siswa/mahasiswa, stress kerja, dan stress dalam keluarga.

Angka kematian pada penderita Covid-19 terus menerus bertambah sehingga

memunculkan kecemasan pada masyarakat. Hal ini memicu pemikiran

dan kekhawatiran yang berlebihan dan tidak masuk akal dikalangan masyarakat.

Banyak dari masyarakat menaruh kecurigaan berlebih pada orang yang memiliki

tanda-tanda dari Covid-19. Hal tersebut membuat orang-orang terus menggali berita

tentang Coronavirus (Widiastuti, 2020).

Coronavirus merupakan jenis golongan virus yang mengakibatkan adanya

suatu penyakit pada hewan atau manusia. Coronavirus mengakibatkan penyakit

peradangan pada saluran pernafasan dari yang ringan seperti batuk pilek, sampai

yang berat seperti Middle East Respiratory Syndrome atau yang disebut MERS juga

29

SARS atau Severe Acute Respiratory Syndrome. Jenis Coronavirus baru inilah

yang menjadi penyebab Covid-19. Virus yang awalnya ditemukan

di Wuhan, Tiongkok, pada akhir tahun 2019. Hingga akhirnya merebak hampir

ke penjuru dunia dan ditetapkan oleh WHO sebagai pandemi (WHO, 2020).

Telah dikemukakan bahwa Covid-19 adalah penyakit baru yang ditemukan

dan disebabkan oleh Coronavirus. Virus yang belum diketahui sebelumnya oleh

manusia. Hal tersebut sesuai dengan firman Allah yang terdapat

pada QS. Al- Baqarah/2:155.

ل ن بَٰٓۡ نَّكُمَٰٓبشِ يَٰٓۡو ََٰٰٓٓء َٰٓلوُ ن وَٰۡٓلَٰٓۡٱم ِ ن قَٰٓۡلَٰٓۡٱفَِٰٓو َٰٓخ َٰٓجُوعَِٰٓو ََٰٰٓٓص ن رََِٰٰٓٓتِ َٰٓر َٰٓلثَّم َٰٓٱنسُِ َٰٓو َٰٓلۡ َٰٓٱلَِٰٓو َٰٓو َٰٓمَٰٓۡلۡ َٰٓٱم ِ ب ش ِ َٰٓلصَّ َٰٓٱو (٥٩٩)برِِين

Terjemahnya : “Dan sungguh akan Kami berikan cobaan kepadamu, dengan sedikit
ketakutan, kelaparan, kekurangan harta, jiwa dan buah-buahan. Dan berikanlah
berita gembira kepada orang-orang yang sabar.”

 Makna firman Allah tersebut yaitu demi Allah Sesungguhnya Tuhan memberi

cobaan kepadamu dengan suatu macam ketakutan terhadap mutu dan bencana hidup

seperti kelaparan kurang hasil atau gagal panen dan sebagainya pada masa awal

kelahiran Islam banyak Mukmin setelah beriman harus bercerai berpisah

dan keluarganya yang belum masuk Islam bahkan juga harus keluar dari kampung

halamannya berhijrah ke Madinah dengan sama sekali tidak membawa harta benda

miliknya mereka menderita lapar terutama saat menghadapi Perang asap dan kabut

akibat kurangnya bahan makanan banyak pula yang kemudian meninggal karena

tidak cocok dengan udara Madinah yang saat itu amat buruk disertai wabah penyakit

(Shiddieqy, 2000). Hal ini juga dibahas dalam QS.Hud/11:64-65. Sehingga Covid-19

sebaiknya dijalani sebagai cobaan dengan penuh kesabaran dan selalu berpikiran

positif terhadap Allah SWT karena ketika Allah SWT menurunkan penyakit

maka Allah yang berkuasa untuk menyembuhkan.

30

 Situasi pandemi Covid-19 mendorong pembahasan yang lebih serius

mengenai mistifikasi pelayanan kesehatan mental salah satunya stress.

Stres merupakan respon individu baik pada fisiknya ataupun mentalnya, jika terdapat

perambahan di lingkungan yang mewajibkan individu menempatkan dirinya. Stres

merupakan keadaan alami dari kehidupannya, namun jika kejadiannya menjadi berat

dan berlangsung lama dapat mengganggu kesehatan individu

 (P2PTM Kemenkes RI, 2018).

حَٰٓۡن شََٰٰٓۡٓأ ل مَٰٓۡ دََٰٰٓۡٓر َٰٓص ك َٰٓل ك عََٰٰٓۡٓ(٥) ر ض و َٰٓوِزَٰۡٓو َٰٓع نك َٰٓن ا ك َٰٓظ هََٰٰٓۡٓلَّذِي َٰٓٱ (٢) ر ك َٰٓأ نق ض (٣)َٰٓر

ف عَٰٓۡ ر َٰٓذِكَٰٓۡو ك َٰٓن آَٰل ك ََٰٰٓٓ(٤) ر ع َٰٓم آََٰٰٓرَِٰٓيسَُٰٓۡعسَُٰٓۡلَٰٓۡٱف إنَِّ َٰٓ(٩)را ع َٰٓم (٦) ار َٰٓرَِٰٓيسَُٰٓۡعسَُٰٓۡلَٰٓۡٱإنَِّ

Terjemahnya: ” Bukankah Kami telah melapangkan untukmu dadamu. Dan Kami
telah menghilangkan daripada-mu (Muhammad) bebanmu. Yang memberatkan
punggungmu. Dan Kami tinggikan bagimu sebutan (nama)mu, Karena sesungguhnya
sesudah kesulitan itu ada kemudahan sesungguhnya sesudah kesulitan itu ada
kemudahan.” (Qs.Al-inyirah/94: 1-8).

Penulis dalam kitab Al-Misbah tidak cenderung memahami ayat di atas dalam

pengertian material atau pembedahan dada terlepas dari penilaian terhadap sah

tidaknya riwayat riwayat tentang pembedahan dada Rasulullah Shallallahu Alaihi

Wasallam ini karena kata syahara dalam berbagai bentuk tidak satupun digunakan

oleh Alquran dalam konteks material apalagi pembedahan ayat diatas berbicara

tentang kelapangan dada dan Pengertian dari material yang dapat menghasilkan

kemampuan menerima menerima dan menemukan kebenaran hikmah

dan kebijaksanaan serta kesanggupan menampung bahkan memaafkan kesalahan

dan gangguan gangguan orang lain kata cara hal serupa maknanya dengan kandungan

doa Nabi Musa Alaihissalam. Surah Al-Insyirah dijadikan Allah SWT sebagai

perumpamaan untuk menggambarkan masalah yang dihadapi manusia dengan

memakai prinsip mekanika beban. Surat Al-insyirah telah dipergunakan untuk

menggambarkan stres yang jelas yaitu menggunakan kata beban (pada punggung)

untuk menggambarkan masalah berat yang dihadapi manusia. Ayat ini dalam

31

pemaparannya telah menggunakan pemisalan dari prinsip mekanika beban, dimana

punggung merupakan daerah yang mendapatkan tenaga. Daerah yang mendapatkan

tenaga dalam prinsip mekanika beban disebut stres. Dalam surat Al-Insyirah juga

terdapat solusi untuk menghadapi stres yaitu dengan memahami, menghayati dan

melakukan visualisasi dengan aspek-aspek psikologis dari surat Al-Insyirah yaitu

sabar, bersikap optimis, ketenangan jiwa, percaya pada kemampuan diri dan tawakal

(Shihab, 2016). Keutamaan ayat tersebut yaitu Allah SWT melapangkan hati

Rasulullah dalam menjalankan syariat islam dari gangguan kaum Quraisy, ayat ini

juga ditujukan pada kaum muslim yang diliputi rasa susah dan gelisah. Manusia harus

berusaha bersabar walaupun dalam keadaan gelisah. Sebagai peringatan dari Allah

SWT apabila urusan telah selesai maka janganlah berdiam diri tapi berusaha dengan

sungguh-sungguh, karena dalam kesulitan pasti ada kemudahan.

1. Faktor Kejadian Stres

Suatu hal yang dimana mempunyai akibat akan disertai penyebab

yang inilah dimaksudkan dari stresor, juga pada kejadian stres, setiap individu

dapat mengalami stress jika terdapat beberapa masalah dalam hidup setiap

individu. Sama hal yang telah dipaparkan di atas bahwa kemunculan stres

di dipicu oleh stresor. Menurut Musradinur, 2016 stresor terjadi dari beberapa hal

yang dapat menyebabkan stressor yaitu :

a. Stressor lingkungan dalam hal ini dapat berupa keadaan lingkungan

yang dimana lingkungan biasanya mempunyai nilai negatif dan positif

terhadap sikap manusia yang seiring dengan pemahaman kelompok

dalam masyarakat tersebut.

b. Diri sendiri, terdiri dari

1) Kebutuhan psikologis yaitu tuntutan terhadap keinginan yang ingin

dicapai

32

2) Proses internalisasi diri adalah tuntutan individu untuk terus-menerus

menyerap sesuatu yang diinginkan sesuai dengan perkembangan.

c. Pikiran

1) Berkaitan dengan penilaian individu terhadap lingkungan

dan pengaruhnya pada diri dan persepsinya terhadap lingkungan

2) Berkaitan dengan cara penilaian diri tentang cara penyesuaian yang

biasa dilakukan oleh individu yang bersangkutan (Musradinur, 2016).

2. Jenis-jenis stres

Terdapat beberapa jenis stres, terdiri dari positif dan negative. Stres

menyangkut hal yang berkaitan dengan perubahan fisiologis yang berkaitan

dengan perasaan yang dialami, baik itu perasaan yang baik anxiousness (distress)

dan pleasure (eustress).

a. Stres yang baik (eustress) merupakan sesuatu yang positif. Stres dikatakan

berdampak baik apabila seseorang mencoba untuk memenuhi tuntutan

untuk menjadikan orang lain maupun dirinya sendiri mendapatkan sesuatu

yang baik dan berharga.

b. Stres yang buruk (distress) merupakan stres yang bersifat negative

yang dimana dihasilkan dari sebuah proses yang memakai sesuatu

yang buruk dimana respon yang digunakan selalu negative dan ada

indikasi mengganggu integritas diri, sehingga bisa diartikan sebagai

sebuah ancaman (Abdul nasir, 2011).

3. Usaha-usaha mengatasi stres

a. Prinsip Homeostatis

 Prinsip ini berlaku pada setiap orang dimasa hidupnya. Karena keberadaan

prinsip guna mempertahankan hidup setiap orang seperti Lapar, haus, dan lain

sebagainya. Itu adalah contoh situasi tidak seimbang. Situasi ini membuat munculnya

33

motivasi untuk memperoleh makanan, minuman, dan untuk mengistirahatkan dirinya.

Hal serupa berlaku pada munculnya ketegangan, kecemasan, dan rasa sakit.

b. Proses Coping terhadap Stres

 Cara mengantisipasi atau mengendalikan stres dipercaya dengan proses

coping pada stres. Ini dibedakan menjadi dua yaitu: Emotional-focused coping

dan Problem-focused coping. Emotionalfocused coping berfungsi pada cara

menyusun reaksi emosional pada stres. ini dilaksanakan dengan perilaku setiap

orang, salah satunya orang yang mengkonsumsi minuman keras, cara menghilangkan

berita atau kenyataan yang tidak diinginkan. Adapun problem-focused coping

dilaksanakan untuk belajar dengan keterampilan-keterampilan atau metode baru

dalam mengatasi stres (Musradinur, 2016).

B. Tinjauan Umum Tentang Jenis Kelamin

 Jenis kelamin merupakan penanda dari biologis, dimana untuk memilah setiap

individu dengan berpatokan pada pria maupun wanita. Ini mengacu pada individu

yang bersikap dan memperlihatkan penampilannya yang sesuai dengan

jenis kelaminnya. Terdapat perbedaan antara seks dan gender yang dimana “seks”

merupakan atribut fisiologis dan anatomis yang membedakan pria dengan

wanita, adapun “gender” digunakan pada saat memperlihatkan perbedaan pria dan

wanita yang dapat dipelajari. Gender adalah bagian dari system sosial, seperti status

sosial, usia, dan etnis, itu merupakan faktor penting dalam menentukan

peran, hak, tanggung jawab dan hubungan antara pria dan wanita.

Penampilan, sikap, kepribadian tanggung jawab adalah perilaku yang akan

membentuk gender (Wade dan Tavris, 2007).

 Pada sekelompok individu di zaman tradisional ada yang hidup dengan sekitar

pra industri, pria lebih menunjukkan sikap maskulinnya, lain halnya wanita

yang lebih terlihat Feminim. Dalam masa modern, dapat kita temui banyak pria

34

yang mampu melakukan profesi wanita, begitupun dengan wanita yang mampu

melakukan profesi pria (Sarwono, 2007).

 Kedua temuan sebelumnya (Hong et al., 2009 ; Mak et al., 2010)

dan penelitian terbaru (Lai et al., 2020 ; Liu et al., 2020 ; Sun et al., 2020)

menyarankan bahwa wanita mungkin berisiko lebih tinggi mengembangkan PTSD

setelah wabah penyakit menular dibandingkan pria. Literatur Covid-19 baru-baru ini

menyoroti perbedaan gender dalam PTSD diantara petugas kesehatan) dan populasi

orang dewasa umum. Selain itu, penelitian sebelumnya menunjukkan bahwa

perempuan yang selamat dari SARS lebih mungkin mengembangkan PTSD atau

disfungsi psikologis kronis dari pada laki-laki yang selamat. Hong et al (2009)

melaporkan bahwa 26,1% pria dan 53,3% wanita PTSD setelah dirawat di rumah

sakit (Tolin, D. F., & Foa, 2006).

C. Tinjauan Umum Usia

 Usia adalah umur individu yang terhitung mulai saat dilahirkan sampai

berulang tahun, semakin cukup umur, tingkat kematangan dan kekuatan seseorang

akan lebih matang dalam berfikir. Tingkat pengetahuan juga dipengaruhi

oleh pengalaman, dimana semakin bertambahnya usia maka pengalaman seseorang

akan semakin bertambah selain itu tingkat pendidikan juga mempengaruhi suatu

pemahaman (Megatsari & Deliana, 2014 dalam wawan & Dewi, 2010).

 Usia mengacu pada kehidupan sejak lahir hingga ulang tahun terakhir.

Usia adalah faktor yang mempengaruhi kemampuan seseorang dalam bekerja.

Saat melakukan aktivitas dalam kondisi performa otot masing-masing orang,

penggunaan energinya berbeda-beda, salah satunya adalah usia. Fungsi senam otot

adalah untuk meningkatkan kebutuhan kalori seseorang, salah satunya adalah

kebutuhan metabolisme basal atau basal metabolic rate (BMR) (Mariani, 2018).

 Usia manusia mengacu pada waktu yang telah berlalu sejak lahir. Berdasarkan

faktor umur didapatkan umur paling tua 46-55 tahun sebanyak 29 individu (41,4%),

35

dan perilaku pencegahan penyebaran Covid-19 paling baik adalah 42 individu (60%),

yang memperlihatkan bahwa usianya adalah 46-55 tahun. Berusia lebih dari 55 tahun

dapat disebut sebagai lansia. Lansia usia dini sudah sangat dewasa, dapat menerima

ilmu dan dapat menyelesaikan masalah melalui mekanisme pertahanan diri yang baik.

Dalam pandemi Covid-19 ini dibutuhkan keadaan mental yang baik agar dapat

mengatasi kegawatdaruratan dan mencegah penyebaran penyakit dengan menerapkan

prosedur kesehatan yang telah ditentukan, agar tetap waspada (Dewi, 2020).

 Lansia memungkinkan melaporkan gejala PTSD yang meningkat dari pada

orang dewasa paruh baya setelah wabah SARS menyoroti peningkatan tingkat bunuh

diri diantara lansia (65 tahun ke atas) setelah wabah SARS di Hong Kong

dan melaporkan hubungan antara bunuh diri terkait SARS dan isolasi sosial

(atau ketakutan akan isolasi sosial), takut terinfeksi SARS , dan perasaan menjadi

beban bagi seseorang ' keluarga diantara orang dewasa yang lebih tua. Pengetahuan

kami tentang dampak psikologis Covid-19 pada lansia terbatas. Namun, data awal

dari Amerika Serikat menunjukkan bahwa tingkat rawat inap akibat Covid-19

tertinggi diantara orang dewasa berusia 65 tahun ke atas. Mengingat bahwa rawat

inap untuk Covid-19 mungkin menjadi faktor risiko PTSD dan tekanan psikologis

kronis, memberikan dukungan dan bantuan psikologis profesional kepada lansia yang

telah dikarantina atau dirawat di rumah sakit karena Covid-19 mungkin sangat

penting. Hasil survei mingguan, lansia (lebih dari 60 tahun) merasa lebih terisolasi

secara sosial dari pada orang dewasa (18-29 tahun) setelah wabah Covid-19 di NYC.

Namun, meski merasa lebih terisolasi, lebih tua orang dewasa melaporkan lebih

sedikit kecemasan, depresi, dan keputusasaan dibandingkan orang dewasa muda.

Serupa dengan hasil ini, sebuah penelitian baru-baru ini menunjukkan bahwa lansia

mengalami lebih sedikit stres pasca trauma daripada orang dewasa yang lebih muda

setelah wabah Covid-19 di Cina Meskipun temuan ini menunjukkan bahwa adanya

faktor risiko tertentu (yaitu, usia yang lebih tua, isolasi sosial) saja mungkin tidak

36

secara otomatis menyebabkan hasil kesehatan mental yang lebih buruk, penting untuk

memeriksa efek psikologis (Jiang, H., Nan, J., Lv, Z., & Yang, 2020).

D. Tinjauan Umum Pendidikan

 Pendidikan merupakan kegiatan maupun proses belajar mengajar

yang berfungsi dalam mengembangkan kemampuan tertentu. Individu yang memiliki

tingkat pendidikan tinggi cenderung memiliki kemauan dalam memajukan dirinya,

namun individu yang memiliki tingkat pendidikan rendah lebih lebih memperdulikan

yang ada dan tidak memajukan potensi yang dimilikinya. Dengan ini katakan

individu yang mempunyai pengetahuan yang tinggi akan memiliki pendidikan

yang tinggi (Syahrial, 2020).

 Menurut Teguh Triwiyanto, pendidikan merupakan usaha memotivasi

seseorang untuk memberikan pengalaman-pengalaman belajar terprogram dalam

bentuk pendidikan formal, nonformal, dan informal di sekolah, dan luar

sekolah, yang berlangsung seumur hidup yang bertujuan optimalisasi

kemampuan-kemampuan individu agar di kemudian hari dapat memainkan peranan

hidup secara tepat. “Fungsi Pendidikan Menurut Undang-Undang No. 20 Tahun 2003

tentang Sistem Pendidikan Nasional di kemukakan bahwa fungsi pendidikan

yaitu: Pendidikan nasional berfungsi mengembangkan kemampuan dan membentuk

watak serta peradaban bangsa yang bermartabat dalam rangka mencerdaskan

kehidupan bangsa, bertujuan untuk berkembangnya potensi peserta didik agar

menjadi manusia yang beriman dan bertakwa kepada Tuhan Yang Maha Esa

berakhlak mulia, sehat, berilmu, cakap, kreatif, mandiri, dan menjadi warga negara

yang demokratis serta bertanggung jawab. Sebagaimana firman Allah dalam Surah

Al-‘Alaq/ 96 : 1-5 yaitu :

أَٰٓۡقَٰٓۡٱ َٰٓسَٰٓۡٱبََِٰٰٓٓر ب كِ َٰٓر َٰٓ(٥)لَّذِيَٰٓٱمِ ل ق َٰٓخ ل ق َٰٓنس َٰٓلَِٰۡٓٱخ أَٰٓۡقَٰٓۡٱ(٢) ع ل ق ََٰٰٓٓمِنَٰٓۡن ََٰٰٓٓر بُّك ر ُ مر َٰٓكَٰٓۡلۡ َٰٓٱو (٣)َٰٓ لَّذِيَٰٓع لَّم َٰٓٱُُ

ََٰٰٓٓ(٤) ق ل مَِٰٓلَٰٓۡٱبَِٰٓ آَٰل مَٰٓۡنس َٰٓلَِٰۡٓٱع لَّم َٰٓم (٩) ل مَٰٓۡي عََٰٰٓۡٓن

37

Terjemahnya : “Bacalah dengan (menyebut) nama Tuhanmu Yang menciptakan, Dia
telah menciptakan manusia dari segumpal darah. Bacalah, dan Tuhanmulah Yang
Maha Pemurah, Yang mengajar (manusia) dengan perantaran kalam, Dia mengajar
kepada manusia apa yang tidak diketahuinya.”

 Dari ayat 1 menjelaskan untuk membaca wahyu-wahyu Ilahi Yang sebentar

lagi akan banyak engkau terima dan juga alam yang dan masyarakat mu bacalah Agar

engkau membekali dirimu dengan kekuatan pengetahuan. Bacalah semua itu tetapi

dengan syarat hal tersebut engkau lakukan dengan atau Demi nama Tuhan

yang selalu memelihara dan membimbingmu dan yang mencipta semua makhluk

Kapan dan di manapun, untuk ayat ke-2 menjelaskan bahwa Dia adalah tuhan

yang telah menciptakan manusia yakni semua manusia kecuali Adam dan Hawa

dari akhlak segumpal darah atau sesuatu yang bergantung di dinding rahim dalam

memperkenalkan perbuatan-perbuatannya. Ayat ke-3 mengulangi perintah membaca

ulama berbeda pendapat tentang tujuan pengulangan itu ada yang menyatakan bahwa

perintah pertama ditujukan kepada pribadi Nabi Muhammad SAW sedangkan

yang kedua kepada.

 Ayat ke-4 dan ke- 5 menjelaskan dua cara yang ditempuh Allah subhanahu

wa taala dalam mengajar manusia pertama melalui pena atau tulisan yang harus

dibaca oleh manusia dan yang kedua melalui pengajaran secara langsung tanpa alat

cara yang kedua ini dikenal dengan istilah ilmu laduni (Shihab, 2016). Allah SWT

menganjurkan kepada manusia untuk belajar menulis dan membaca. Hal ini juga

dibahas dalam QS. Al-Imran/ 3 : 191, QS. Al-Anfal/8:74 tentang orang-orang yang

beriman, dan dalam QS. Al-Baqarah/2;45 tentang sabar dan Salat.

 Pendidikan sangat berpengaruh pada pengetahuan seseorang, hal ini dapat

dikaitkan kepatuhan masyarakat terhadap Covid-19, dimana jika masyarakat

berpendidikan dan mempunyai pengetahuan yang tinggi dapat memiliki sikap patuh

pada Pemerintah terutama dalam mematuhi prokol kesehatan. Pada Penelitian

sebelumnya yaitu terdapat hubungan yang signifikan antara pengetahuan dan sikap

(p = 0,000) dan pengetahuan dengan tindakan individu (p = 0,000). Upaya

38

pencegahan Covid-19 dipengaruhi oleh pengetahuan bangsa Indonesia. Beberapa

upaya yang dilakukan oleh pemerintah melalui tim pengendalian covid-19 dan tim

kesehatan untuk mengurangi risiko tertular virus corona antara lain mengingatkan

masyarakat untuk menjaga kesehatan dengan mencuci tangan setelah melakukan

kontak dengan siapa pun di air yang mengalir, mengkonsumsi vitamin yang dapat

meningkatkan daya tahan tubuh, mengkarantina orang yang dicurigai terinfeksi virus

corona, memakai masker saat berada di luar rumah dan di tempat – tempat umum,

jaga jarak,dan tidak melakukan kontak langsung dengan orang lain (Anwar Mallongi,

Agus Bintara Birawida, Noer Bahri Noor, M. Fais Satrianegara, 2020).

 Keadaan psikososial masyarakat selama masa pandemi Covid 19, dimana

secara umum yang merasa cemas sebanyak 58,6%. Psikososial masyarakat

selanjutnya ditinjau dari konteks kehidupan menunjukkan dari 452 orang yang telah

mengisi kuesioner, sebagian besar berjenis kelamin perempuan (69,0%). Berdasarkan

kelompok umur sebagian besar berusia 15-24 tahun (52,2%) dan pendidikan terakhir

tamat perguruan tinggi (52,0%). Pendidikan dan pekerjaan merupakan faktor

sosiodemografi yang tidak berhubungan dengan kejadian gagal ginjal kronik pada

pasien hipertensi. Mayoritas responden yang mengalami hipertensi, berprofesi

sebagai IRT dengan tingkat pendidikan terakhir yang terbanyak yaitu SD.

Berdasarkan hasil uji analisis didapatkan tidak ada hubungan antara tingkat

pendidikan dan pekerjaan dengan risiko gagal ginjal kronik berdasarkan nilai ACR

(p value 0,386 dan 0,419) (Fiora Ladesvita, Diah Tika Anggraeni, 2020).

E. Tinjauan Umum Pekerjaan

 Menurut Undang-Undang No 13 Tahun 2003 Bab I Pasal 1 ayat 2 disebutkan

“bahwa tenaga kerja adalah setiap orang yang mampu melakukan pekerjaan guna

menghasilkan barang atau jasa baik untuk memenuhi kebutuhan sendiri maupun

untuk masyarakat”. Masyarakat dari beberapa Negara digolongkan menjadi dua

ialah tenaga kerja dan bukan tenaga kerja. Masyarakat dikelompokkan menjadi

39

tenaga kerja apabila masyarakat yang dimaksud usianya sudah dalam usia kerja.

Usia maksimal dalam bekerja yang diterapkan di Indonesia yaitu umur 15-64 tahun.

Hal ini untuk setiap individu dapat bekerja dikatakan dengan tenaga

kerja. Terdapat lebih dari satu argument tentang usia dari beberapa tenaga

 kerja, beberapa yang mengarahkan lebih dari 17 tahun dan juga beberapa

mengatakan di atas 20 tahun, juga ada yang mengatakan lebih 7 tahun sudah ada

bekerja sehingga dikatakan tenaga kerja (Benggolo, 2017 dalam Syahrial, 2020).

 Isolasi dan pembatasan dengan dunia luar dapat mempengaruhi usaha, anjuran

tetap di rumah penutupan sekolah dan langkah penutupan lainnya memberikan efek

yang begitu tiba-tiba dan mendesak pada pekerja dan perusahaan. Banyak

yang kehilangan pekerjaan merupakan golongan pekerja yang telah rentan, contoh

pekerja toko, pekerja dapur, petugas penanganan dan petugas kebersihan. Dan hanya

beberapa individu yang termasuk dalam syarat memiliki tunjangan, pemutusan

hubungan kerja (PHK) ialah sebuah masalah yang meresahkan yang dialami beberapa

keluarga (Syahrial, 2020).

 Efek lain dari Covid-19 yaitu dapat mempengaruhi keuangan keluarga

yang tidak proporsional pada segmen tertentu dari populasi, yang dapat memperburuk

ketimpangan yang mempengaruhi sebagian besar kelompok pekerja, seperti :

1. Pekerja yang telah menurun kesehatannya

2. Pemudah banyak yang mengalami pengangguran

3. Pekerja yang sudah melewati usia produktif banyak yang lebih rentan

terserang penyakit dan memungkinkan dapat mengalami penurunan ekonomi.

4. Wanita yang sering mewakili pekerjaan-pekerjaan yang berada pada

garda depan untuk menanggulangi Covid-19 yang akan menanggung beban

yang tidak proporsional dalam tanggung jawab perawatan terkait dengan

penutupan sekolah atau sistem keperawatan

40

5. Pekerja yang tidak terlindungi, termasuk pekerja mandiri, pekerja kasual

dan pekerja musiman (gig workers) yang tidak mempunyai akses terhadap

mekanisme cuti dibayar atau sakit; dan

6. Pekerja migran yang mungkin tidak dapat mengakses tempat kerja mereka

di Negara tujuan ataupun kembali pulang kepada keluarga mereka.

 Beberapa pekerja, bukan hanya merasakan penurunan ekonomi, namun juga

pada masalah kesehatannya. Pekerja lebih mempunyai peluang yang cukup besar

untuk tertular Covid-19 karena tetap bekerja di masa pandemi Covid-19 yang

semakin melonjak. Kelompok supir ojek online, pedagang kecil, tukang becak,

hingga tukang pijat, mengalami kerentanan tertular karena pekerjaan mereka

menuntut

untuk berinteraksi dengan banyak orang (Syahrial, 2020).

 Bekerja digaris terdepan selama pandemi Covid-19 sangatlah berat dan dapat

memicu stres. Petugas kesehatan tetap berkewajiban merawat pasien, namun harus

melakukan langkah-langkah biosecurity yang ketat misalnya memakai alat

perlindungan diri yang lengkap dan membatasi gerak, isolasi fisik yang mempersulit

upaya menolong orang yang sakit, dan kesiagaan atau kewaspadaan

yang terus menerus. Selain itu, dengan semakin bertambahnya

jumlah pasien Covid-19 yang dirawat membuat tuntutan pekerjaan menjadi lebih

tinggi, semakin sulit mendapat dukungan sosial karena jadwal kerja

yang padat, kurangnya kesempatan dan tenaga untuk memperhatikan perawatan dasar

bagi dirinya sendiri, dan tentu saja terdapat perasaan takut menularkan atau menjadi

carrier ke teman dan keluarga karena bidang pekerjaannya. Di Indonesia sendiri, telah

terdapat banyak bukti adanya stigma terhadap petugas kesehatan maupun terkait

penyakit Covid-19 ini sendiri, sehingga masyarakat cenderung tidak dapat menerima

atau menolak mereka dalam komunitasnya. Oleh sebab itu, penting untuk memberi

41

dukungan kesehatan jiwa pada kelompok tenaga kesehatan ini, terutama

yang merawat langsung pasien Covid-19 (Deviyanti, 2020).

 Beberapa individu berisiko tinggi terpapar Covid-19 karena pekerjaan

atau tanggung jawab pekerjaan mereka. Saat bekerja dari jarak jauh rumah

telah menjadi norma selama wabah Covid-19, pekerja bisnis penting, banyak

diantaranya adalah pekerja berupah rendah, terus bekerja di lokasi

dengan demikian, mereka mungkin tidak hanya berisiko tinggi tertular Covid-19

tetapi mungkin juga mengalami lebih banyak ketakutan dan kecemasan

(misalnya, takut terinfeksi dan takut menulari orang yang mereka cintai).

Penanggap pertama dan pekerja medis mungkin terpengaruh oleh Covid-19 secara

tidak proporsional. Karena penyebaran Covid-19 yang cepat di seluruh

dunia, sistem perawatan kesehatan di beberapa negara di seluruh dunia telah

kewalahan dan petugas kesehatan, terutama mereka yang memberikan perawatan

langsung kepada individu dengan Covid-19 di daerah yang kelebihan beban.

ketegangan fisik dan psikologis yang signifikan. Sebuah makalah yang diterbitkan

pada Maret 2020 menunjukkan bahwa sekitar 20% petugas kesehatan yang bekerja

di rumah sakit di Lombardy, wilayah yang paling terkena dampak di Italia, telah

tertular Covid-19 dan beberapa dari mereka kehilangan nyawa

 (Remuzzi & Remuzzi, 2020 dalam Boyraz & Legros, 2020)..Selain itu, sumber

berita melaporkan bahwa dua petugas kesehatan yang pernah bekerja di garis depan

wabah Covid-19 di Italia melakukan bunuh diri. Peneliti yang telah mulai

mempelajari pekerja perawatan kesehatan, reaksi psikologis terhadap pandemi

Covid-19 telah melaporkan prevalensi kesusahan yang tinggi diantara petugas

kesehatan garis depan (Lai et al., 2020).

42

F. Tinjauan Umum Komorbiditas

 Komorbiditas adalah penyakit yang ada selain penyakit utamanya

adalah dimana keadaan dua penyakit atau lebih terdapat dalam tubuh manusia secara

bersamaan. Komorbiditas merupakan penyakit yang ada, namun tidak selalu harus

berbentuk penyakit tapi juga bisa berupa perilaku yang mengarah kepada gaya hidup

tidak sehat.

 Komorbid adalah kata yang sering muncul di masa pandemi Covid-19 ini

pasien yang memiliki komorbid akan lebih rentan berdampak Covid-19 Bahkan

komorbid menjadi penyebab terbanyak kematian pasien Covid-19 di Jawa Timur

Jawa Tengah, dan Sulawesi Selatan. Komorbiditas atau komorbid adalah penyakit

atau kondisi yang muncul bersamaan pada individu. Secara sederhana, komorbid

adalah penyakit penyerta.

 Komorbid kadang-kadang dianggap sebagai diagnosis sekunder dan telah

dikenali selama atau setelah pengobatan untuk diagnosis utama. Meskipun

kadang-kadang ditemukan setelah diagnosis utama, komorbiditas sering muncul

atau berkembang selama beberapa waktu. Contoh komorbid termasuk diabetes

penyakit jantung, tekanan darah tinggi (hipertensi), gangguan

kejiwaan, atau penyalahgunaan zat tertentu. Komorbiditas cenderung meningkatan

risiko kesehatan seseorang ketika terinfeksi penyakit tertentu sehingga menghambat

penyembuhan. Komorbid juga bisa menjadi lebih parah atau lebih ringan

misalnya, gagal jantung kongestif sebagai komorbiditas pada pasien rehabilitasi

bisa ringan dan tidak mengganggu perawatan atau tingkat aktivitas pasien

 (Gunawan et al., 2020).

 Salah satu komorbid yaitu penyakit hipertensi ini yang sering ditemukan pada

pasien Covid-19 dan yang bisa menurunkan keadaan pasien Covid-19

keadaan ini pasien Covid-19 hingga 2,5 kali lipat. Pemakai narkoba, anti hipertensi

dari golongan angiotensin converting enzyme inhibitor (ACEI) dan angiotensin

receptor blockers (ARBs) sendiri belum terbukti dapat menurunkan kondisi pasien

43

Covid-19 (Gunawan et al., 2020). Hasil penelitian didapatkan, 22 orang (47,8%)

dengan pola konsumsi garam lebih dari 1 sendok teh sehari, 14 orang (30,4%) dengan

riwayat hipertensi dalam keluarga dan 16 orang (34,8%) dengan tingkat

stress ringan, beresiko untuk mengalami gagal ginjal kronik

(OR 4,25; p-value = 0,019; OR 4,71; p-value = 0,029; p-value = 0,012)

(Fiora Ladesvita, Diah Tika Anggraeni, 2020).

 Para penyandang distabilitas yang memiliki mobilitas terbatas atau kesulitan

memahami atau mengkomunikasikan informasi mungkin tidak hanya berisiko tinggi

tertular Covid-19 (Pusat Pengendalian dan Pencegahan Penyakit, 2020), tetapi

mungkin juga mengalami tantangan dan pemicu stres yang unik selama pandemi ini.

Misalnya, individu yang hidup dengan cedera tulang belakang parah (SCI) berisiko

tinggi mengalami infeksi pernapasan atau lainnya, serta komplikasi dari infeksi ini

karena berkurangnya kapasitas kekebalan dan gangguan fungsi pernapasan.

Selain itu, menjaga jarak aman dari orang lain sulit bagi individu dengan SCI dan

distabilitas lainnya yang membutuhkan bantuan perawatan diri dan aktivitas

sehari-hari, dengan demikian, orang-orang ini mungkin mengalami ketakutan yang

lebih besar untuk terinfeksi. Menurut sumber berita banyak orang dengan distabilitas

parah juga takut mereka tidak diberi perawatan (misalnya, dukungan ventilator)

karena kecacatan mereka jika rumah sakit kewalahan dan tidak dapat memberikan

perawatan yang menyelamatkan jiwa untuk semua pasien Covid-19. Ketakutan ini

dapat berdampak besar dan bertahan lama pada kesehatan mental mereka

(Boyraz & Legros, 2020)

G. Tinjauan Umum Kecemasan

 Kecemasan adalah sesuatu yang tidak dapat dihindari ketika berada pada

kondisi penuh tekanan seperti di masa pandemi Covid-19. Salah kunci penting

mengelola kecemasan adalah pada penyeleksian informasi yang diterima dalam kurun

44

waktu tertentu. Informasi tersebut hendaklah bersal dari sumber terpercaya

dan memiliki kredibilitas di bidangnya (Vibriyanti, 2020).

 Menurut penelitian yang dilakukan oleh Huang & Zhao (2020) prevalensi

keseluruhan Generalized Anxiety Disorder (GAD) atau gangguan kecemasan

umum, gejala depresi, dan kualitas tidur pasien publik masing-masing adalah 35,1%,

20,1%, dan 18,2%. Dalam hal ini masyarakat umum yang tidak terkena virus ataupun

sudah sembuh dari Covid-19 merasakan cemas dengan keadaannya

(Huang, Yeen & Zhao, 2020).

 Kecemasan pada masa pandemi Covid-19 dapat disebabkan oleh beberapa

faktor yaitu faktor predisposisi faktor meliputi karena pandemi

Covid-19, Menghabiskan >9 jam di rumah, pencarian informasi online

yang berlebihan, lebih banyak terjadi pada wanita, status ekonomi, memiliki

bayi, status menikah, status mahasiswa, lingkungan belajar dan jaringan internet.

Faktor yang dapat mencegah atau mengurangi kecemasan dalam literatur ini

merupakan faktor penguat/reinforcing faktor adalah regulasi emosi, resiliensi,

intervensi suportif , coping agama, dukungan keluarga, membatasi paparan media

informasi dan aktivitas fisik atau olahraga (Hardiyati et al., 2020).

 Peningkatan kecemasan sejak 2019 dan melaporkan kekhawatiran yang lebih

besar tentang dampak Covid-19 terhadap kesehatan mental mereka daripada

kesehatan fisik, (Termorshuizen, J. D., Watson, H. J., Thornton, L. M., Borg, S.,

Flatt, R. E., MacDermod, C. M., Bulik, C. M, 2020). Sebanyak 50,3% responden

menilai tekanan psikologis cukup berat; 15,7% melaporkan gejala depresi berat

sedang; 22,6% melaporkan gejala kecemasan sedang berat; dan 19,8% melaporkan

tingkat stres sedang berat. Menghabiskan >9 jam di rumah dikaitkan lebih besar

menyebabkan tekanan psikologis, tingkat stres, kecemasan, dan depresi yang lebih

tinggi, (Cortés-Álvarez, N. Y., Piñeiro-Lamas, R., & Vuelvas-Olmos, C, 2020).

Hampir 85% melaporkan khawatir tertular infeksi. Mayoritas dari mereka (89,6%)

45

melaporkan kekhawatiran tentang masa depan profesional

(Consolo, U., Bellini, P., Bencivenni, D., Iani, C., & Checchi, 2020).

 Berdasarkan pengalaman hidup para survivor Covid-19 ini menggambarkan

penderitaan mental yang mereka alami saat dirawat di ICU. Beberapa penelitian

yang mengeksplorasi pengalaman korban ICU (pasien non- Covid-19 / ICU umum)

melaporkan terbaring di tempat tidur, nyeri, ketidaknyamanan umum, tusukan jarum

kekhawatiran keluarga, ketakutan akan kematian, dan ketidakpastian tentang masa

depan sebagai beberapa pengalaman stres umum. Namun, jika membandingkan

pengalaman yang didokumentasikan dalam laporan ini, terbukti bahwa pengalaman

para survivor Covid-19 di ICU memiliki tema yang dominan yaitu takut diintubasi

mati sendirian, atau jauh dari keluarga; kekhawatiran apakah mereka akan dihormati

setelah kematian mereka atau tidak merasa tidak aman tentang keluarga mereka jika

mereka meninggal, menginginkan kematian sebelum orang terdekat mereka

(dirawat di ICU yang sama) dan mengkhawatirkan keluarga. Pengalaman baru

yang berbeda (selain yang biasanya dilaporkan) bisa jadi karena banyaknya informasi

tentang tingginya tingkat kematian Covid-19, yang menyebabkan ketakutan

yang signifikan di benak orang yang didiagnosis dengan penyakit tersebut

dan semakin diperburuk ketika mereka dipindahkan ke ICU. Hal ini sesuai dengan

hasil penelitian bahwa kecemasan dan depresi ketika dijadikan sebagai variabel

yang berkelanjutan akan berdampak signifikan terhadap penyebab terjadinya

kematian (Ahmad Karim Amirullah, 2020).

H. Dukungan Sosial

 Dukungan sosial merupakan stimulus dari masyarakat yang berada di sekitar

dan mempunyai keterkaitan emosional yang dekat yang biasa diperuntukkan

untuk orang- orang sekitar. Dukungan sosial ialah saling memberikan interpersonal

dari afeksi positif, pemberian bantuan dengan mengutarakan pendapat lain

dukungan sosial mempunyai hak andil dalam pencegahan maupun ancaman

46

pada kesehatan psikologi seseorang. Orang yang mempunyai dukungan

yang cenderung lebih sedikit kemungkinan dapat membahayakan psikologinya

sebaliknya pada orang yang menerima dukungan sosial lebih banyak

dapat memotivasi orang tersebut agar lebih optimis dalam menata kehidupannya lebih

terampil untuk merawat kesehatan mentalnya, dan menurunkan tingkat kecemasan.

Maupun meningkatkan interpersonal skill (keterampilan interpersonal), mempunyai

optimis untuk menggapai yang dinginkan dan juga mengajak individu lain dalam

beradaptasi dengan stres (Taylor, S.E., Peplau, L.A., Sears, D. O , 2012).

Dukungan sosial jika dapat berpartisipasi dengan baik maka dapat membantu

kesehatan mental dan pemulihan dari sakit. Jika seseorang mengetahui ada individu

lain yang dapat membantunya, seketika akan muncul beban emosional

yang dapat menurunkan efektifnya dukungan sosial, sehingga akan lebih baik

jika tidak diketahui yaitu pemberian dukungan secara diam-diam

guna untuk hubungan yang lebih baik dan akan menurunkan stres

(Taylor, S.E., Peplau, L.A., Sears, D. O , 2012).

Dukungan sosial sangat dibutuhkan oleh individu terdekat seperti keluarga

teman, saudara dan rekan kerja guna untuk menyejahterakan psikologis

dalam menguatkan diri di masa pandemi Covid-19. Dukungan sosial dari lingkungan

berdampak untuk afiksasi diri guna mencapai tujuan dan menghadapi hambatan

dalam suatu proses mencapai hasil tertentu (A Xiao, Zhang, Kong, LiS., Yang,

L,2020).

Di masa pandemi ini dukungan sosial sangat bermanfaat bagi masyarakat

umum, pasien serta tenaga medis dalam situasi pandemi Covid-19 (Antara, 2020)

Dukungan sosial berbentuk:

1. appraisal support, memecahkan masalah atau menguraikan stressor

2. tangible support, bantuan nyata menyelesaikan masalah

3. self esteem support, dukungan pandangan diri yang baik tentang dirinya dan

47

4. belonging support, penerimaan dalam satu bagian atau satu kelompok

(Cohen, S., Hoberman, H (1983) dalam Isnawati & Suhariadi, n.d, 2013.)

Menurut Cohen & Downey, kurangnya dukungan sosial pada setiap individu

banyak dipengaruhi oleh hubungan yang tidak sempurna. Cohen & Syme (1985: 10)

mengutip beberapa faktor yang mempengaruhi dukungan sosial, yaitu:

1. Dukungan sosial yang diberikan dari teman sebaya dan orang

yang mengerti dengan masalah seseorang akan lebih efektif dari dukungan

yang diberikan oleh orang asing.

2. Dukungan sosial akan sangat bermanfaat jika diberikan sesuai dengan kondisi

seseorang dan di saat orang tersebut membutuhkannya.

3. Orang yang menerima dukungan yang dimana orang tersebut memiliki

kepribadian, peran sosial dan kebudayaan, akan menentukan keefektifan

dukungan yang diberikan.

4. Pemberian dukungan sesuai dengan kondisi yang sedang dijalani orang

tersebut.

5. Pemberian dukungan yang tepat jika diberikan di waktu yang tepat.

Dukungan sosial dapat berwujud sebuah motivasi maupun kasih sayang

dan juga dapat berupa pemberian penghargaan kepada individu lainnya biasa disebut

dengan dukungan sosial. Kasih sayang yang diberikan pada individu

yaitu dapat berupa keperdulian kepada sesama, ini merupakan pesan

yang disampaikan islam. Dalam agama kita agar perhatian dengan sesame muslim,

penyanjungan dan menyenangkan hati individu lain

dan saling mengasihi serta mencintai sesama. Islam mengajarkan

kepada kaum muslim untuk saling mengasihi sesama manusia. Menyertakan

kepada manusia agar saling mengasihi sesama. Sebagaimana yang terdapat dalam

firman Allah SWT yaitu terdapat dalam al-quran surah Al-Balad/90 : 17 yaitu sebagai

berikut :

48

َٰٓ َٰٓمِن وَٰۡٓٱثمََُّٰٓك ان اص ت و نوُآَْٰو ام َٰٓء بَٰٓۡٱآَْٰبَِٰٓلَّذِين وَٰۡٓلصَّ اص ت و رَٰۡٓلَٰٓۡٱآَْٰبَِٰٓرَِٰٓو ةَِٰٓم م (٥١)َٰٓح

Terjemahnya: “...dan Dia (tidak pula) termasuk orang-orang yang beriman dan saling

berpesan untuk bersabar dan saling berpesan untuk berkasih sayang”.

Dari kutipan ayat tersebut kita dapat memahami bahwa ayat-ayat di atas

adalah syarat yang dituntut Al-Qur’an dalam melaksanakan tuntutannya tentang

pembebasan budak dan pemberian perlindungan kepada anak yatim dan kaum miskin

kemudian dia sebelum dan pada saat melakukan aneka kebijakan yang disebut

sebelum ini termasuk orang yang beriman dan saling berpesan tentang perlunya

kesabaran dan ketabahan dalam melaksanakan ketaatan dan menghadapi cobaan serta

saling berpesan tentang mutlaknya berkasih sayang antar seluruh makhluk mereka

itulah yang sungguh tinggi kedudukan di sisi Allah asap Maimana, yaitu golongan

kanan. Kita sebagai kaum muslim untuk saling memberikan dukungan sosial kepada

sesama muslim seperti memberikan kasih sayang sikap perduli, dan perhatian baik itu

dalam bentuk langsung maupun tidak langsung. Karena telah kita ketahui bersama

bahwa dukungan sosial begitu dibutuhkan oleh setiap orang, karena dukungan sosial

mempengaruhi kesehatan mental yaitu dapat menghindarkan individu lain dari

dampak negatif seperti stres berat (Shihab, 2016).

 Berdasarkan penelitian Yanuar & Pamungkas, 2019 mengatakan bahwa

dukungan sosial dengan kategori kurang yaitu sejumlah 58% dan kategori baik

sejumlah 42%. Hasil uji Rank Spearman diperoleh nilai Correlation Coefficient

-0,665 dan Sig. (2-tailed) = 0,000 (< 0,05) maka Ha diterima yang artinya yang

berarti ada hubungan yang signifikan antara dukungan sosial dengan tingkat stres.

Penelitian ini menunjukkan bahwa apabila dukungan sosial semakin besar maka

semakin rendah tingkat stres dan demikian sebaliknya. Nilai korelasi Rank Spearman

adalah -0,665 (0,60 – 0,799) yang berarti bahwa terdapat hubungan yang signifikan

antara dukungan sosial dengan tingkat stres pada WBP perempuan kuat. Semakin

besar dukungan sosial yang diberikan maka semakin rendah tingkat stres dan

49

sebaliknya semakin rendah dukungan sosial maka semakin tinggi tingkat stres pada

seseorang (Yanuar & Pamungkas, 2019).

I. Dukungan Keluarga

 Dukungan keluarga menurut Friedman (2013) merupakan sikap maupun

tindakan yang diterima oleh keluarga dari keluarganya, baik itu dukungan

informasional, dukungan penilaian, dukungan instrumental dan dukungan emosional

sehingga dukungan keluarga merupakan hubungan yang interpersonal seperti sikap

tindakan dan perilaku menerima keluarga yang lain yang dapat membuat keluarga

merasa diperdulikan. Adapun firman Allah SWT yang di jelaskan

dalam QS. At- Tahrim/66:6.

َٰٓي َٰٓ ا َٰٓقوُ َٰٓٱأ يُّه نوُاْ ام َٰٓء َٰٓأ نسسُ كُمَٰٓۡلَّذِين أ هََٰٰٓۡٓاْ َٰٓن ار ََٰٰٓٓلِيكُمَٰٓۡو قوُدهُ ا َٰٓو ل يَٰٓۡلَٰٓۡٱاسَُٰٓو َٰٓلنََّٰٓٱا ةَُٰٓع ار َٰٓحِج
ل َٰٓم ا ظ َٰٓه َٰٓغِلً ََٰٰٓٓشِد اد ََٰٰٓٓئكِ ةٌ لََّ

َٰٓي عَٰٓۡ ا َٰٓٱصُون هُمََٰٰٓۡٓللَّه َٰٓم ر ي سََٰٰٓۡٓأ م آَٰيؤَُٰٓۡو َٰٓم رُون َٰٓع لوُن (٦) م

Terjemahnya : “Hai orang-orang yang beriman, peliharalah dirimu dan keluargamu
dari api neraka yang bahan bakarnya adalah manusia dan batu; penjaganya
malaikat-malaikat yang kasar, keras, dan tidak mendurhakai Allah terhadap apa
yang diperintahkan-Nya kepada mereka dan selalu mengerjakan apa yang
diperintahkan.”

 Makan firman Allah dalam QS. At- Tahrim/66:6 yaitu dalam suasana

peristiwa yang terjadi di rumah tangga Nabi SAW seperti diuraikan oleh ayat-ayat

yang lalu Ayat di atas memberi tuntutan kepada kaum beriman bahwa Hai orang-

orang yang beriman peliharalah diri kamu antara lain dengan meneladani Nabi dan

peliharalah juga Keluarga kamu yakni isteri anak-anak dan seluruh yang berada di

bawah tanggungjawab kamu dengan dinding dan mendidik mereka agar kamu semua

terhindar dari api neraka yang bahan bakarnya adalah manusia yang kafir dan juga

batu-batu antara lain yang dijadikan berhala-berhala di atas yakni yang menangani

neraka itu dan bertugas menyiksa penghuni-penghuninya adalah malaikat-malaikat

yang kasar hati dan perlakuannya yang keras perlakuannya dalam melaksanakan

tugas penyiksaan yang tidak mendurhakai Allah menyangkut apa yang dia

50

perintahkan kepada mereka sehingga siksa yang mereka jatuhkan pendaki mereka

kasar tidak kurang dan tidak juga berlebih dari apa yang diperintahkan Allah

Subhanahu Wa Ta'ala yakni sesuai dengan dosa dan kesalahan masing-masing

penghuni neraka dan mereka juga senantiasa dan dari saat ke saat mengerjakan

dengan mudah apa yang diperintahkan Allah kepada mereka (Shihab, 2016).

 Individu yang menempati lingkungan sosial yang suportif biasanya

mempunyai keadaan yang justru baik jika disandingkan dengan temannya yang tidak

seberuntung ini, hal ini disebabkan oleh dukungan keluarga yang bisa menurunkan

dampak kesehatan psikologi mentalnya (Masyarakat & Demak, 2021). Jenis

dan keuntungan dari dukungan keluarga menurut Friedman (2013) yaitu:

1. Dukungan Emosional

 Ialah keluarga dapat memberikan rasa nyaman dan damai untuk beristirahat

dan memulihkan kesehatannya serta menguasai emosi tiap individu. Adapun

yang mempengaruhi dukungan emosional yaitu dukungan yang diwujudkan dalam

bentuk afeksi, diberikannya kepercayaan, keperdulian, saling menyalurkan isi hati.

Dukungan emosional dapat mewujudkan rasa saling empati, pemberian support

keperdulian, cinta atau bantuan emosional (Friedman, 2013).

2. Dukungan Instrumental

 Keluarga ialah asal dari pertolongan yang instan dan paling sederhana

seperti pada kebutuhan keuangan, makan, minum, dan istirahat (Friedman, 2013).

3. Dukungan Informasional

 keluarga berguna dalam pemberian informasi, pemberian saran, dan masukan

yang diberikan keluarga, ataupun informasi untuk memecahkan masalah

Hal yang berada dalam dukungan ini yaitu berupa nasehat, usulan, saran, petunjuk

dan pemberian informasi (Friedman, 2013).

4. Dukungan Penilaian atau Penghargaan

 Keluarga dapat bereaksi sebagai pembimbing dalam menangani masalah

keluarganya yang lain. Keluarga dapat menjadi validator untuk identitas keluarganya

51

yang lain seperti mendukungnya dengan semangat, saling menghargai

dan menunjukkan rasa empati maupun keperdulian (Friedman, 2013).

 Berdasarkan penelitian Efendi & Surya, 2021 didapatkan bahwa sebagian

besar (80%) responden dengan dukungan keluarga baik memiliki pelaksanaan

continuity of care yang cukup, sedangkan sebagian besar (75%) responden dengan

dukungan keluarga yang cukup dan kurang memiliki pelaksanaan continue of care

yang rendah. Hasil uji statistik dengan uji chi-square didapatkan hubungan dukungan

keluarga dengan pelaksanaan continuity of care pada pasien DM Tipe 2 dengan nilai

p-value 0,001 (p<0,05). Hasil penelitian diperoleh terdapat hubungan antara

dukungan keluarga dengan pelaksanaan continuity of care pada pasien DM Tipe 2

pada masa pandemi Covid-19. Dukungan keluarga yang dinilai meliputi 4 dimensi

dukungan yaitu dukungan emosional, dukungan informasi, dukungan instrumental

dan dukungan penghargaan (Efendi & Surya, 2021).

 Dukungan keluarga dapat meningkatkan kesehatan dan mengurangi depresi

pada penderita diabetes hingga akhirnya dapat meningkatkan kualitas hidup penderita

DM. Pasien merasakan dukungan sosial dari keluarga merupakan faktor psikososial

penting yang dapat memengaruhi kontrol glikemik pada pasien dengan DM tipe 2.

Dukungan keluarga mempengaruhi keberlangsungan perawatan diri yang berlanjutan

pada pasien DM Tipe 2 salah satunya dalam mengatur jadwal rutin cek gula darah

(Meidikayanti & Wahyuni, 2017).

J. Informasi Sosial

 Informasi sosial dapat menambah pengetahuan individu. Walaupun individu

mempunyai tingkat pendidikan menengah, namun selalu menerima informasi positif

dari media sosial atau dari mulut ke mulut juga dapat menunjang pengetahuan

individu. Pengetahuan merupakan suatu hal yang dapat menjadi penguasa

ini diartikan sebagai pengetahuan dapat memberi seseorang kemampuan guna untuk

mendapatkan sesuatu yang menguntungkan bagi dirinya. Informasi merupakan data

52

yang dapat di jadikan sesuatu yang berguna pagi yang menerimanya jika telah diolah.

Dan juga berguna untuk mengambil keputusan yang positif untuk sekarang

dan dimasa depan. Informasi juga bisa mengungkapkan kejadian yang benar-benar

terjadi di dunia yang dapat dimanfaatkan dalam pengambilan keputusan.

 Informasi merupakan pesan maupun info yang terdapat pada berita maupun

tulisan yang dipublikasikan atau disiarkan media massa. Dihubungkan

pada lingkungan yang dapat menstimulus munculnya suatu kebutuhan.

Dikhususkan kepada individu yang dikaitkan pada media penampung

informasi, oleh karena itu terdapat kebutuhan yang memungkinkan untuk

dikemukakan, terdapat beberapa yang diusulkan oleh Katz, Gurevitch, dan Haas

yaitu:

1. Kebutuhan kognitif.

 Ini sangat berhubungan pada kebutuhan guna memperkuat informasi,

pengetahuan dan pemahaman seseorang akan lingkungannya. Kebutuhan ini

berdasarkan dengan gejolak individu guna memahami ataupun berkuasa

di lingkungannya. Selain itu, kebutuhan ini bisa menguntungkan untuk gejolak

individu hingga sampai ketingkat tertinggi.

2. Kebutuhan afektif.

 Kebutuhan efektif dapat dihubungkan pada pengetahuan

estetis, sesuatu yang bisa membuat senang, dan memunculkan pengalaman

emosional. Untuk itu terkadang beberapa media selalu menjadikan alat guna

mendapatkan kesenangan dan hiburan, misalnya orang membeli radio, televisi,

dan menonton film, yang dilakukan untuk mendapat kesenangan.

3. Kebutuhan integrasi personal (personal integrative needs).

 Ini dihubungkan pada penguatan kredibilitas, kepercayaan, stabilitas,

dan status seseorang. Kebutuhan ini datangnya dari gejolak individu untuk

meningkatkan harga diri.

53

4. Kebutuhan integrasi sosial (social integrative needs).

 Kebutuhan ini berhubungan untuk menguatkan kekerabatan antar keluarga,

teman, dan orang lain di dunia. Kebutuhan ini berdasarkan dari gejolak individu

untuk bergabung atau berkelompok dengan orang lain.

5. Kebutuhan berkhayal (escapist needs).

 Ini dihubungkan untuk kebutuhan melarikan diri, melepaskan ketegangan,

dan gejolak mencari hiburan dan pengalihan.

Menurut penelitian Jungmann, M. S., & Witthoft, M. (2020), bahwa

Gyberchondria Pandemic (yaitu pencarian informasi online yang berlebihan)

menunjukkan korelasi positif dengan kecemasan akan adanya virus covid 19 saat ini

(r = 0,9 – 4,8), sejalan dengan yang dipaparkan oleh Ahmad, A. R., & Murad, H. R.

(2020) bahwa media sosial memiliki dampak yang signifikan pada penyebaran

ketakutan dan kepanikan yang berhubungan dengan Covid-19. Hal tersebut dapat

dikatakan bahwa semakin tinggi pengetahuan yang dirasakan akurat oleh seseorang

tentang Covid-19, maka pada saat yang sama, mereka menunjukkan kekhawatiran

yang lebih tinggi tentang Covid-19 untuk keluarga mereka

(Germani, A., Buratta, L., Delvecchio, E., & Mazzeschi, C. 2020).

K. Tinjauan Umum Kontrol Pribadi

Kesehatan mental perlu diperhatikan karena bisa memunculkan masalah

jika terjadi perubahan pola hidup yang bisa memunculkan gangguan kesehatan

 fisik, diperlukan metode atau cara untuk terus menjaga kesehatan mental pribadi.

Manusia sangat membutuhkan dukungan mental seperti kontrol pribadi

dan self empowerment kepada dirinya sendiri ataupun untuk orang yang berada

disekitarnya. Hal ini juga sangat diperlukan untuk yang sedang mengalami

perawatan. Dukungan mental kepada diri sendiri dan self empowerment

menggunakan pendekatan cara Capacitar, hal ini dimanfaatkan saat merasa lelah,

bingung, cemas, atau merasa tertekan. Pendekatan ini digunakan pada diri sendiri

54

atau orang disekitar yang menjadi tantangan adalah memadukan pendekatan ini

dalam kehidupan sehari-hari kita sampai menjadi kebiasaan dan dapat otomatis

dilakukan saat kita merasa lelah, bingung, atau merasa tertekan (Amalia et al., 2020) .

Berikut adalah beberapa langkah pendekatan cara Capacitar :

1. Latihan pernafasan

 Respirasi merupakan sumber kehidupan yang diberikan oleh Allah SWT

dan dapat digunakan untuk mengirimkan energi segar ke jaringan dan sel tubuh

manusia. Saat kita menghembuskan napas, ketegangan dan racun yang terkumpul

di dalam tubuh bisa dilepaskan. Pola pernapasan berubah dengan perubahan sensasi,

dan sebaliknya. Dengan mengubah cara kita bernapas, kita dapat mengubah perasaan

dan kondisi fisik kita. Latihan pernapasan yang disarankan adalah pernapasan perut.

2. Gerakan Tai Chi

 Tai Chi memiliki empat gerakan dasar, yang dapat melepaskan ketegangan

dan rasa sakit saat dalam kesulitan, mempertajam pikiran dan menenangkan jiwa.

Latihan yang bisa dilakukan pada pagi hari antara lain: senam goyang ritmis, senam

mandi ringan, senam self-opening dan terbang di udara.

3. Pegangan jari untuk mengendalikan emosi

 Terdapat saluran energi di setiap jari, yang berhubungan dengan organ tubuh

manusia dan dapat berhubungan dengan organ tubuh manusia. Sensasi yang sangat

kuat atau berlebihan dapat menghalangi atau menghalangi aliran energi,

yang menyebabkan rasa sakit atau sesak di tubuh kita.

Setiap jari memiliki saluran kekuatan hidup yang proporsional dengan organ tubuh

dan dapat dihubungkan dengan organ tubuh. Perasaan kuat atau kuat dapat

menyeimbangkan atau memutus aliran vitalitas yang diakibatkan oleh siksaan atau

kenyamanan tubuh kita.

55

4. Teknik mengetuk, suatu teknik untuk kebebasan emosional

 Ketuk atau tekan titik akupunktur yang sesuai dengan saluran atau meridian

yang melaluinya aliran energi dapat membantu melepaskan energi tersebut

dan mendukung aliran energi yang baik dalam tubuh secara mental dan emosional.

5. Pemegangan

 Genggamannya sangat ringan dan bebas dari tekanan, dan jika seseorang tidak

suka dipegang karena trauma yang dideritanya, energi disekitar tubuh dapat

digunakan untuk menggenggamnya (tanpa menyentuh tubuh orang tersebut).

6. Pijatan kepala, leher, bahu

 Pijat berpasangan, sekitar 2,5 cm di bawah tungkai bahu (bagian luar) tempat

bersinggungan antara lengan dan tubuh, di atas bagian dalam tulang topi bahu, sekitar

5 cm dari tulang belakang; di atas bahu di bagian bawah leher (otot trapezius) di leher

Kedua sisi otot tengah terletak di dua lekukan pada bagian bawah kepala

dan di ubun-ubun.

7. Pain drain (pengurasan rasa nyeri)

 Letakkan telapak tangan kiri pada bagian yang dirasa tidak nyaman, lalu

letakkan telapak tangan ke bawah dan menjauhi tubuh. Bayangkan semua rasa tidak

nyaman ditarik atau disedot oleh jari tangan dan telapak tangan kiri, lalu diletakkan

kembali dengan jari dan telapak tangan kanan.

8. Pal dan Gum

Teknik "Pal and Gum" terdiri dari 8 latihan peregangan, yang berfungsi untuk

mengurangi stres, menjaga keseimbangan, dan membawa energi ke tubuh. Delapan

tindakan tersebut antara lain: menjunjung tinggi langit, membuka haluan, menyentuh

langit dan bumi, melihat ke belakang, mengayunkan truk dan kepala, meregangkan

tubuh ke belakang, meregangkan kaki dan jari kaki, memukul dengan kepalan tangan,

dan akhirnya berteriak untuk mengakhiri ketegangan tersembunyi

(Amalia et al., 2020).

56

Kesehatan mental dapat berpengaruh pada masa pandemi, sehingga

diperlukan untuk tetap merawat kesehatan psikologis. Hal yang dapat dilakukan yaitu

kontrol pribadi, seperti menyaring berita yang kamu baca apabila merasa penat

(overwhelmed) atau dengan teknik relaksasi yang dapat membantu saat merasa stres,

cemas, atau tertekan juga dengan memotivasi diri sendiri agar menjadi manusia

yang kuat dan tidak lemah dihadapan Allah SWT. Sebagaimana dalam hadist

Rasulullah SAW yang diriwayatkan oleh HR. Muslim yaitu sebagai berikut :

Artinya : “Mukmin yang kuat lebih baik dan dicintai oleh Allah dari mukmin yang
lemah. Namun, keduanya tetap memiliki kebaikan. Bersemangatlah atas hal-hal
yang bermanfaat bagimu. Minta tolonglah pada Allah, jangan lemah. Jika tertimpa
suatu musibah, jangan engkau katakan: ‘Seandainya aku lakukan begini begitu.
Tapi ucapkan: ‘Ini ketentuan Allah. Setiap apa yang Dia kehendaki, pasti terjadi.’

Karena perkataan law (seandainya) dapat membuka pintu setan”
 (HR Muslim no. 2664).

Setiap Muslim dituntut untuk kuat imannya, yang berarti mampu

melaksanakan perintah, meninggalkan larangan, dan melakukan amalan tersebut

hingga selesai, tidak menundanya. Sehingga ketika manusia terjangkit Covid-19 lalu

sembuh, maka individu tersebut harus bersikap teguh dan kuat dalam menghadapi

cobaan Allah SWT. Sabda Nabi SAW: “Bersegeralah melakukan perbuatan baik,

karena akan terjadi fitnah laksana sepotong malam yang gelap” (HR Muslim).

Tambah Ibnu Umar RA. : “Bila engkau di sore hari, jangan menunggu datangnya

pagi. Bila engkau di pagi hari, jangan menunggu datangnya sore. Manfaatkan waktu

sehatmu sebelum sakitmu, waktu hidupmu sebelum matimu”.

Salah satu cara merawat diri dari masalah mental yaitu dengan memiliki

fikiran yang positif, dalam penelitian Abdul basith mengatakan bahwa sumbangan

efektif antara variabel berpikir positif dan resiliensi dengan stres sebesar 28,5%

57

sedangkan 71,5% sisanya dipengaruhi oleh variabel atau faktor lain yang tidak diteliti

dalam penelitian ini. Dari hasil analisis tingkat setres, dapat diketahui bahwa

mayoritas petugas kesehatan dalam penelitian ini mengalami tingkat stres sedang

sebanyak 78% (48 responden), dan yang mengalami stres ringan sebanyak 8,20%

(5 responden), adapun petugas kesehatan yang mengalami stres tinggi sebanyak

13,11% (8 responden). Berpikir positif memiliki hubungan yang negatif

dan signifikan dengan stres. Artinya bahwa semakin tinggi berpikir positif maka akan

menurunkan tingkat stres perawat dalam menghadapi wabah covid 19. Resiliensi

memiliki hubungan yang negatif dan signifikan dengan stres. Artinya bahwa semakin

tinggi resiliensi maka akan menurunkan stres perawat dalam menghadapi wabah

Covid 19 (Basith, 2020).

 Selain HR Muslim no. 2664, hal mengenai kontrol pribadi dengan cara

merawat kesehatan mental juga dijelaskan dalam QS. Al-Baqarah/2:3-5 yaitu sebagai

berikut :

َٰٓيؤَُٰٓۡلَّذَِٰٓٱ َٰٓبَِٰٓين َٰٓغ يَٰٓۡلَٰٓۡٱمِنوُن يقُِيمُون ل و َٰٓٱبَِٰٓو قَٰٓۡلصَّ ز آَٰر مِمَّ َٰٓيؤَُٰٓۡٱو ََٰٰٓٓ(٣) ينُسِقوُن ََٰٰٓٓهُمَٰٓۡن َٰٓة َٰٓو ا َٰٓلَّذِين َٰٓبمِ َٰٓإلِ يََٰٰٓۡٓمِنوُن ا َٰٓأنُزِل م َٰٓو َٰٓك

َٰٓمِنَٰٓق بَٰٓۡ بَِٰٓأنُزِل َٰٓو ةَِٰٓهُمَٰٓۡلۡ َٰٓٱلِك َٰٓ(٤) يوُقِنوُن ََٰٰٓٓخِر
َٰٓع ل ى َٰٓأوُْل ب هِِمۡ َٰٓهُد ََٰٰٓٓئكِ نَٰٓرَّ ََٰٰٓٓىَٰٓم ِ

أوُْل َٰٓهُمَُٰٓو (٩) لِحُون َٰٓمُسَٰٓۡلَٰٓۡٱئكِ

Terjemahnya : “(yaitu) mereka yang beriman kepada yang ghaib, yang mendirikan
shalat, dan menafkahkan sebahagian rezeki yang Kami anugerahkan kepada mereka.
dan mereka yang beriman kepada Kitab (Al Quran) yang telah diturunkan kepadamu
dan Kitab-kitab yang telah diturunkan sebelummu, serta mereka yakin akan adanya
(kehidupan) akhirat. Mereka itulah yang tetap mendapat petunjuk dari Tuhan
mereka, dan merekalah orang-orang yang beruntung.” (QS. Al-Baqarah/2:3-5.)

 Menurut Quraisy shihab Makna firman Allah pada QS. Al-Baqarah/2:3-5,

pada ayat 3 menjelaskan bahwa dalam ayat ini Allah menjelaskan Muttaqin memiliki

tiga sifat yaitu pertama mengimani yang gaib kedua menegakkan salat ketika

membelanjakan harta dijalan Allah Al Quran menjadi petunjuk dan bimbingan bagi

para Muttaqin Ia memiliki tiga sifat tersebut adalah karena mereka beriman kepada

Allah dan beriman kepada hari akhir tempat menerima pembalasan amal dan ganjaran

58

dosa menyiapkan jiwa menerima petunjuk Alquran dan menerangi jiwa dan sinarnya

yang terang benderang dalam iman kita memperoleh kebebasan dalam salat kita

bermunajat atau berkomunikasi dengan Tuhan dan dalam infak kita mencapai

tambahan derajat. Pada ayat 4 Tuhan menjelaskan bahwa orang-orang yang bertakwa

adalah mereka yang percaya kepada al-quran dan kitab-kitab yang diturunkan

sebelumnya serta meyakini adanya negeri akhirat. Pada ayat 5 menjelaskan bahwa

Tuhan menjelaskan tentang sifat orang-orang bertaqwa dan beriman kepada hal-hal

yang gaib iman kepada Wahyu yang diturunkan kepada rasul atau Muhammad

dan kitab yang diturunkan sebelumnya Selain itu Tuhan juga menjelaskan hasil

yang didapatkan oleh orang-orang yang memiliki sifat-sifat orang bertakwa yaitu

petunjuk dan kemenangan (Shihab, 2016). Untuk mengatasi stress diperlukan sikap

Istiqamah dalam menjalankan perintah Allah SWT seperti menjalankan sholat

5 waktu, tetap bersyukur, bertakwa, menunaikan zakat. Hal tersebut dapat

menghilangkan atau membuat kita terhindar dari stress atau kecemasan

yang berlebih.

59

L. Kerangka Teori

Keterangan :

Variabel yang diteliti :

Variabel yang tidak di teliti :

Gambar 2.1. Teori H.L. Blum (1974) modifikasi

Derajat
Kesehatan

Pelayanan
Kesehatan

3. Sosial
a. Dukungan sosial
b. Dukungan

keluarga
c. Informasi sosial

Faktor Perilaku

1. Kecemasan
2. Kontrol Pribadi

Faktor Genetik

1. Usia
2. Jenis kelamin
3. Pekerjaan
4. Komorbiditas

Faktor Lingkungan

1. Fisik 2. Kimia

4. Biologi

5. Ergonomi

60

M. Kerangka Konsep

Keterangan :

Variabel Independen :

Variabel dependen :

Gambar 2.2. Kerangka Konsep

Karakteristik

1. Usia
2. Jenis Kelamin
3. Pendidikan
4. Pekerjaan
5. komorbiditas

Sosio Kognitif

1. Dukungan sosial
2. Dukungan

Keluarga
3. Informasi Sosial
4. Kontrol Pribadi

Kecemasan

Tingkat Stress pada
Penyintas Covid-19

1

BAB III

METODOLOGI PENELITIAN

A. Jenis dan Lokasi Penelitian

1. Jenis Penelitian

 Penelitian ini menggunakan Jenis penelitian kuantitatif. Penelitian kuantitatif

memandang tingkah laku manusia dapat diramal dan realitas sosial, objektif

dan dapat diukur (Yusuf, 2014).

2. Lokasi dan Waktu Penelitian

 Lokasi penelitian dilakukan di Kabupaten Luwu Timur. Waktu penelitian

dilakukan sejak tanggal Juni 2021 sampai dengan Juli 2021.

B. Pendekatan Penelitian

Pendekatan yang digunakan dalam penelitian ini adalah pendekatan

cross sectional study dimana penelitian yang dilakukan dalam waktu yang tertentu

dan tidak akan dilakukan penelitian lain di waktu yang berbeda

untuk diperbandingkan (Notoatmodjo, 2018)

C. Populasi dan Sampel

1. Populasi
 Populasi merupakan bagian dari generalisasi yang terdiri atas : obyek

atau subyek yang memiliki kualitas dan karakteristik tertentu yang ditetapkan

oleh peneliti untuk dipelajari dan kemudian ditarik kesimpulan

(Sugiyono, 2009). Populasi dalam penelitian ini adalah seluruh masyarakat di

Kecamatan Nuha di Kabupaten Luwu Timur yang sembuh dari Covid-19 yaitu

sejumlah 1518 orang.

2. Sampel

 Sampel adalah bagian dari populasi yang diambil, yang dimana sampel ini

mewakili populasi tersebut (Yusuf, 2014)

61

62

a. Besar Sampel

 Besar sampel yang digunakan dalam penelitian ini dapat ditentukan

dengan menggunakan rumus Slovin yaitu sebagai berikut:

 N

 1 + N (d2)

Keterangan:

n = Jumlah sampel

N = jumlah populasi yang akan diteliti

d = batas presisi yang diharapakan.

Jumlah sampel penintas Covid-19 di Kabupaten Luwu Timur yang akan diteliti:

𝑛 =
𝑁

1 + 𝑁 (𝑑2)

𝑛 =
1781

1 + 1781 (0,052)

𝑛 =
1781

5,45

𝑛 = 327

Jadi sampel dalam penelitian ini sebanyak 327 penyintas Covid-19

di Kabupaten Luwu Timur.

b. Teknik Pengambilan Sampel

 Dalam pengambilan sampel, Penelitian ini menggunakan teknik penarikan

sampel probability sampling, yaitu teknik pengambilan sampel yang memberikan

peluang yang sama bagi setiap populasi untuk dijadikan sampel. Peneliti

menggunakan metode penarikan sampel yaitu metode simple random sampling,

dengan pengambilan sampel secara acak tanpa strata atau tingkatan yang dimiliki

oleh populasi (Notoatmodjo, 2018)

n =

63

D. Instrumen Penelitian

Instrumen yang digunakan dalam penelitian ini adalah kuesioner ataupun

kuesioner elektronik melalui platform Google form dan melalui media sosial

Whatsapp. Selain itu, sebagai alat penunjang adalah kamera handphone

untuk mendokumentasikan kegiatan penelitian.

E. Metode Pengumpulan Data

Metode pengumpulan data yang digunakan pada penelitian di Kabupaten

Luwu Timur:

1. Data Primer

Data primer merupakan data yang dikumpulkan langsung oleh pihak

yang memerlukannya dari subjek pertama (responden) atau dari sumber utamanya.

Adapaun metode yang dilakukan yaitu memberikan instrumen kuesioner kepada

responden yaitu masyarakat kabupaten Luwu Timur yang sembuh dari Covid-19

tahun 2021. Peneliti akan memberikan terlebih dahulu penjelasan dari tujuan dan cara

pengisian kuesioner. Instrument diisi langsung oleh responden.

Kuesioner ini bertujuan untuk mengukur variabel yang akan diteliti.

2. Data Sekunder

Data sekunder merupakan data yang didapatkan dari pihak yang sudah

mengumpulkan data itu sebelumnya, dimana dapat didapatkan dengan membaca atau

menulisnya dari pengumpul data yang pertama. Adapun data sekunder pada

penelitian ini diperoleh dari dinas kesehatan Kabupaten Luwu Timur dan puskesmas

di Kecamatan Nuha Kabupaten Luwu Timur. Data sekunder digunakan

untuk mengetahui jumlah dan karakteristik pasien Covid-19 yang sembuh,

jumlah sampel yang akan di jadikan sebagai responden, dan komorbid yang dimiliki

responden Covid-19.

64

F. Validitas dan Reliabilitas

1. Uji Validitas

 Validitas merupakan suatu indeks yang menunjukkan alat ukur

itu benar-benar mengukur apa yang diukur (Sudaryono, 2019). Uji korelasi dinilai

antara skor (nilai) tiap-tiap item (pertanyaan) dengan skor total kuesioner tersebut.

Skor terendah dari setiap butir pernyataan untuk kuesioner setiap variable adalah 0

dan skor tertinggi adalah 1.

 Berdasarkan hasil uji validasi kuesioner tentang variable yang diteliti

tidak valid jika nilai p>0,05 atau r hitung kurang dari r tabel. Sehingga butir-butir soal

yang tidak valid tidak diikut sertakan dalam instrumen penelitian. Butir-butir tersebut

telah terwakili oleh butir lain yang valid dalam tiap indikator.

2. Uji Reliabilitas

 Reliabilitas dilakukan agar instrument penelitian cukup dapat dipercaya

dan diandalkan untuk digunakan sebagai alat pengumpulan data karena isntrumen

tersebut sudah baik. Hasil pengukuran tetap konsisten bila dilakukan pengukuran

berulang (Sudaryono, 2019). Uji yang digunakan dalam penelitian ini yaitu dengan

teknik Alpha Uji reliabilitas kuesioner penelitian dikatakan reliable apabila

nilai α > 0,60 item alat ukur dapat dikatakan valid jika item itu lebih besar dari

r = 0.30 jadi, apabila nilai validitas item dibawah 0.30 maka ia dinyatakan gugur

(tidak sahih) jadi, semakin mendekati angka 1.00 maka semakin baik suatu alat ukur.

G. Teknik Pengolahan dan Analisis Data

1. Teknik pengolahan data

Data yang telah didapatkan dari hasil wawancara diolah dengan menggunakan

laptop melalui program Microsoft excel versi 2010 dan SPSS

(Service Package for Sosial Science) versi 16,0 dengan menggunakan uji chi square

atau uji fisher ataupun kolmogrov apabila datanya tidak memenuhi syarat

65

dalam penggunaan uji chi square. Data diolah dan dimasukkan dalam bentuk tabel

yang disertai dengan penjelasan dalam bentuk narasi.

2. Analisis data

a. Univariat

 Penelitian ini menggunakan anilisis univariat guna melihat deskripsi

dan frekuensi data hubungan kejadian stres pada penyintas Covid-19

di Kecamatan Nuha Kabupaten Luwu Timur tahun 2021 yang ditampilkan

dalam bentuk tabel distribusi frekuensi.

b. Analisis Bivariat

 Analisis data yang digunakan merupakan analisis bivariat guna menunjukkan

hubungan kejadian stres pada penyintas Covid-19 di Kecamatan Nuha Kabupaten

Luwu Timur tahun 2021. Analisis data yang digunakan yaitu dengan desain

penelitian observasional analitik, yang menggunakan pendekatan Cross Sectional

dengan pengambian Sampel mengunakan teknik simple random sampling dengan

menggunakan uji Chi square.

1

BAB IV

HASIL DAN PEMBAHASAN

A. Hasil

1. Gambaran Umum Lokasi Penelitian

Gambar 4.1. Peta Luwu Timur

Sumber : https://pa-malili.go.id/tentang-pengadian/wilayah-yurisdiksi

 Kabupaten Luwu Timur adalah salah satu kabupaten yang berbatasan dengan

Propinsi Sulawesi Tengah di sebelah utara dan timur dan Propinsi Sulawesi Tenggara

di sebelah selatan. Kabupaten Luwu Timur juga berbatasan langsung dengan laut

yaitu dengan Teluk Bone di sebelah selatan. Kabupaten Luwu Timur terletak

di sebelah Selatan garis khatulistiwa diantara 20 03’00” – 20 03’25” Lintang Selatan

dan 1190 28’56” – 1210 47’27” Bujur Timur. Lokasi penelitian yang telah

dilaksanakan berada di Kecamatan Nuha.

66

https://pa-malili.go.id/tentang-pengadian/wilayah-yurisdiksi

67

a. Keadaan Geografis

 Kecamatan Nuha merupakan kecamatan yang terletak di sebelah utara ibukota

Kabupaten Luwu Timur. Letak Astronomis Kecamatan Nuha berada pada posisi

2 18’ 00” - 2 39’ 00” Lintang Selatan dan 121 3’ 00” - 121 34’ 30” Bujur Timur

dengan luas wilayah 808,27 km2. Kecamatan Nuha berbatasan dengan

Kecamatan/Provinsi sebagaiberikut :

1) Sebelah Timur : Kecamatan Towuti

2) Sebelah Barat : Kecamatan Wasuponda

3) Sebelah Selatan : Kecamatan Towuti

4) Sebelah Utara : Propinsi Sulawesi Tengah.

 Kecamatan Nuha terdiri dari empat desa (Sorowako, Nikkel, Matano, Nuha)

dengan satu kelurahan (Kelurahan Magani). Topografi Kecamatan Nuha sebagian

besar berupa perbukitan. Di Kecamatan Nuha terdapat Danau yang bernama Danau

Matano yang dimana merupakan Danau yang paling dalam di Asia yang menjadi

salah satu ciri khas Kabupaten Luwu Timur. Pemerintahan Kecamatan Nuha terdiri

dari Desa atau Kelurahan, Dusun atau Lingkungan, dan Rukun Tetangga sebagai

tingkat terkecil. Fasilitas pendidikan di Kecamatan Nuha yaitu TK sebanyak 11 unit,

SD 10, SLTP 3, DAN SLTA 4 sekolah. Fasilitas kesehatan di Kecamatan Nuha yaitu

1 puskesmas, 8 poskesdes, 17 posyandu, 3 klik, 4 apotek. Terdapat 13 Pura,

14 Masjid, 2 Gereja. Keuangan Kecamatan Nuha terdapat 5 Bank, 2 Pegadaian,

1 Asuransi, dam 1 BMT (Profil Kecamatan Nuha, 2020).

1

2. Hasil Analisis Univariat

a. Distribusi frekuensi karakteristik individu responden pada penyintas Covid-19 di Kecamatan Nuha

Kabupaten Luwu Timur tahun 2021

Tabel 4.1 Distribusi frekuensi karakteristik individu responden penyintas Covid-19
di Kecamatan Nuha Kabupaten Luwu Timur Tahun 2021

Variabel

Pekerjaan
Dosen
ATS

Guru Karyawan Kontraktor Mahasiswa
PNS

POLRI Pelajar
Tenaga
Medis

Tidak
Bekerja

Total

n % n % n % n % n % n % n % n % n % n % N %

Bentuk
wawancara

Langsung 0 0 3 4 17 21 13 16 7 9 3 4 0 0 5 6 5 6 27 34 80 100
Tidak
langsung 4 2 6 2 86 34 69 28 13 5 5 2 2 1 4 2 34 14 24 10 247 100

Usia

Remaja
Akhir 0 0 3 4 9 13 14 19 20 28 0 0 0 0 9 13 6 8 11 15 72 100
Dewasa
Awal 0 0 2 2 27 26 32 30 0 0 2 2 0 0 0 0 28 27 14 13 105 100
Dewasa
Akhir 3 3 3 3 49 47 24 23 0 0 5 5 1 1 0 0 5 5 14 13 104 100
Lansia
Awal 1 3 1 3 16 46 11 31 0 0 1 3 1 3 0 0 0 0 4 11 35 100
Lansia
Akhir 0 0 0 0 2 18 1 9 0 0 0 0 0 0 0 0 0 0 8 73 11 100

Status
Marital

Menikah 4 2 5 2 88 39 55 25 0 0 8 4 2 1 0 0 26 12 36 15 224 100
Duda 0 0 0 0 1 50 0 0 0 0 0 0 0 0 0 0 0 0 1 50 2 100
Janda 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 1 25 3 75 4 100
Belum
Menikah 0 4 4 14 14 27 28 20 22 0 0 0 0 9 9 12 12 11 11 97 100

68

69

Jumlah
terkena

Covid-19

1 Kali 4 1 8 3 95 34 62 22 20 7 8 3 2 1 9 3 17 6 51 20 276 100
2 Kali 0 0 1 2 7 17 14 33 0 0 0 0 0 0 0 0 20 48 0 0 42 100

3 Kali 0 0 0 0 1 17 4 66 0 0 0 0 0 0 0 0 1 17 0 0 6 100
4 Kali 0 0 0 0 0 0 2 67 0 0 0 0 0 0 0 0 1 33 0 0 3 100

Tempat
Karantina

dirawat di
RS 0 0 0 0 1 33 0 0 0 0 1 33 0 0 0 0 0 0 1 34 3 100
Enggano 0 0 2 7 9 31 14 48 0 0 0 0 0 0 0 0 3 10 1 4 29 100
Isolasi
Mandiri 1 1 3 2 37 21 45 26 10 6 4 2 2 1 8 5 22 13 41 23 173 100
Old Camp 3 3 4 3 52 44 22 19 10 9 3 3 0 0 1 1 14 12 8 6 117 100
Rumah
Perusahaan 0 0 0 0 4 80 1 20 0 0 0 0 0 0 0 0 0 0 0 0 5 100

Vaksin
Ya 4 2 6 2 90 35 69 27 14 5 7 3 2 1 4 2 37 14 24 9 257 100

Tidak 0 0 3 4 13 19 13 19 6 9 1 1 0 0 5 7 2 3 27 38 70 100

Pendidikan

Pendidikan
Dasar 0 0 0 0 0 0 5 18 0 0 0 0 0 0 5 18 0 0 18 64 28 100
Pendidikan
Menengah 0 0 1 1 23 19 49 40 16 13 0 0 2 2 4 3 6 5 22 17 123 100
Pendidikan
Tinggi 4 2 8 5 80 45 28 16 4 2 8 5 0 0 0 0 33 19 11 6 176 100

Jenis
Kelamin

Laki-Laki 4 2 2 1 85 45 71 37 4 2 0 0 1 1 3 2 10 5 10 5 190 100
Perempuan 0 0 7 5 18 13 11 8 16 12 8 6 1 1 6 4 29 21 41 30 137 100

Agama

Islam 3 1 8 3 82 32 62 24 17 6.6 7 3 1 0.4 5 2 34 13 40 15 259 100

Protestan 1 3 0 0 13 33 13 33 1 3 0 0 1 3 2 5 1 3 7 17 39 100
Katolik 0 0 1 4 8 30 5 19 2 8 1 4 0 0 2 8 3 12 4 15 26 100
Hindu 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 1 33 2 67 3 100

70

Komorbid

Tidak
Memiliki
Komorbid 2 1 6 2 74 30 70 28 20 8 7 3 2 1 9 4 28 11 30 12 248 100
Memiliki
Komorbid 2 3 3 4 29 37 12 15 0 0 1 1 0 0 0 0 11 14 21 26 79 100

Sumber : Data primer 2021

1

 Berdasarkan tabel 4.1 dapat diketahui bahwa dari 327 responden, terdapat

80 responden (24.5%) yang dilakukan wawancara langsung dan sebanyak

247 responden (75.5%) yang dilakukan wawancara tidak langsung yaitu dengan

menggunakan media telepon. Pekerjaan yang paling banyak yaitu responden yang

bekerja sebagai karyawan Vale/Swasta yaitu sebanyak 104 responden (32%) dan

yang paling sedikit merupakan responden pensiunan dan yang bekerja sebagai POLRI

yaitu masing-masing 2 responden (0.6). Usia yang paling banyak yaitu dewasa awal

yaitu sebanyak 105 responden (32%), sedangkan yang paling sedikit adalah lansia

akhir yaitu 11 responden (3%). Status marital terbanyak yaitu yang berstatus menikah

sebanyak 224 responden (68.5%) dan adapun jumlah terendah yaitu yang berstatus

Duda sebanyak 2 responden (0.6%). Terdapat beberapa responden yang mengalami

Covid-19 lebih dari sekali, yang paling banyak yaitu yang mengalami Covid-19 1 kali

sebanyak 276 responden (84%) dan yang paling sedikit yaitu yang mengalami

Covid-19 4 kali yaitu 3 responden (1%).

 Lokasi karantina yang paling banyak yaitu yang melakukan isolasi mandiri

sebanyak 173 responden (52.9%), adapun jumlah terendah yaitu yang berstatus

Covid-19 yang dirawat di Rumah sakit yaitu sebanyak 3 responden (0.9%). Frekuensi

yang sudah vaksin yaitu sebanyak 257 responden (78.6) dan 70 responden (21.4%)

yang belum di vaksin. Kategori pendidikan yang yang paling banyak mengalami

Covid-19 merupakan yang berpendidikan tinggi yaitu sebanyak 176 responden

(53.8%), sedangkan yang paling sedikit merupakan yang berpendidikan dasar yaitu

28 responden (8.6%). Jenis kelamin yang paling banyak mengalami Covid-19

merupakan yang berjenis kelamin laki-laki yaitu sebanyak 190 responden

(58.1%), sedangkan yang berjenis kelamin perempuan yaitu 137 responden (41.9%).

Frekuensi agama terbanyak yaitu agama islam sebanyak 259 responden (79.2%)

dan adapun jumlah terendah yaitu agama hindu sebanyak 3 responden (0.9%).

Frekuensi yang tidak memiliki komorbid yaitu sebanyak 248 responden (76%),

sedangkan yang memiliki komorbid yaitu 79 responden (24.2%).

71

72

2. Hasil Analisis Bivariat

a. Hubungan usia terhadap kejadian stress pada penyintas Covid-19

di Kecamatan Nuha Kabupaten Luwu Timur tahun 2021

Tabel 4.2 Hubungan karakteristik usia terhadap kejadian stress
pada penyintas Covid-19 di Kecamatan Nuha

Kabupaten Luwu Timur tahun 2021

Kategori
Usia

Kategori Stress

Total
P-value

Normal
Stres

ringan
Stres

sedang
Stres
berat

Stres
sangat
berat

n % n % n % n % n % N %
Remaja
akhir 25 35 13 18 13 18 16 22 5 7 72 100

0.4

Dewasa
awal 32 30 11 11 25 24 31 29 6 6 105 100
Dewasa
akhir 30 29 15 14 16 15 29 28 14 14 104 100
Lansia
awal 7 20 5 14 5 14 12 35 6 17 35 100
Lansia
akhir 1 9 1 9 2 18 5 46 2 18 11 100

Total 95 29 45 14 61 19 93 28 33 10 327 100
 Sumber : Data primer 2021

 Berdasarkan tabel 4.2 menunjukkan bahwa dari 327 responden, Distribusi

frekuensi usia pada kategori stress yang terbanyak yaitu pada kategori dewasa

awal dalam keadaan normal yaitu sebanyak 32 responden (30.5%), dan untuk

kategori terendah yaitu pada lansia akhir dengan kategori normal, dan stress ringan

yaitu sebanyak 1 responden (9.1%).

 Berdasarkan hasil uji chi square pada variabel usia menunjukkan

 nilai p = 0.4 yang dimana nilai p>0.05 yang berarti tidak terdapat hubungan yang

signifikan antara usia dengan kejadian stress pada penyintas Covid-19

73

di Kecamatan Nuha Kabupaten Luwu Timur tahun 2021, berarti H0 diterima dan

Ha di tolak.

b. Hubungan jenis kelamin terhadap kejadian stress pada penyintas

pada Covid-19 di Kecamatan Nuha Kabupaten Luwu Timur tahun

2021

Tabel 4.3 Hubungan jenis kelamin terhadap kejadian stress
pada penyintas Covid-19 di Kecamatan Nuha Kabupaten

Luwu Timur tahun 2021

Kategori
Jenis

Kelamin

Kategori Stress

Total
P-value

Normal
Stres

ringan
Stres

sedang
Stres
berat

Stres
sangat
berat

n % n % n % n % n % N %
Laki-laki 53 28 24 13 37 19 55 29 21 11 190 100

0.87 Perempuan 42 31 21 15 24 17 38 28 12 9 137 100
Total 95 29 45 14 61 19 93 28 33 10 327 100

 Sumber : Data primer 2021

 Berdasarkan tabel 4.3 menunjukkan bahwa dari 327 responden, variabel

jenis kelamin pada kategori stress yang terbanyak yaitu pada jenis kelamin

laki-laki dalam keadaan stress berat yaitu sebanyak 55 responden (28.9%),

dan untuk kategori terendah yaitu pada perempuan dengan kategori stress sangat

berat yaitu sebanyak 12 responden (13.8%).

 Berdasarkan hasil uji chi square pada variabel jenis kelamin

menunjukkan nilai p = 0.87 yang dimana nilai p>0.05 yang berarti tidak terdapat

hubungan yang signifikan antara jenis kelamin dengan kejadian stress pada

penyintas Covid-19 di Kecamatan Nuha Kabupaten Luwu Timur tahun 2021,

berarti bahwa H0 diterima dan Ha di tolak.

74

c. Hubungan pendidikan terhadap kejadian stress pada penyintas

Covid-19 di Kecamatan Nuha Kabupaten Luwu Timur tahun 2021

Tabel 4.4 Hubungan pendidikan terhadap kejadian stress
pada penyintas Covid-19 di Kecamatan Nuha

Kabupaten Luwu Timur tahun 2021

Kategori
Pendidikan

Kategori Stress

Total
P-value

Normal
Stres

ringan
Stres

sedang
Stres
berat

Stres
sangat
berat

n % n % n % n % n % N %
Berpendidikan
dasar 3 11 8 28 6 21 10 36 1 4 28 100

0.06
Berpendidikan
menengah 39 32 19 15 17 14 33 27 15 12 123 100
Berpendidikan
tinggi 53 30 18 10 38 22 50 28 17 10 176 100
Total 95 29 45 14 61 19 93 28 33 10 327 100

 Sumber : Data primer 2021

 Berdasarkan tabel 4.4 menunjukkan bahwa dari 327 responden, variabel

pendidikan pada kategori stress yang terbanyak yaitu pada pendidikan tinggi dalam

keadaan normal dengan jumlah 53 responden (30.1%), dan untuk kategori terendah

yaitu berpendidikan dasar dengan kategori stress sangat berat yaitu sebanyak 1

responden (3.6%).

 Berdasarkan hasil uji chi square pada variabel pendidikan menunjukkan

nilai p = 0.06 yang dimana nilai p>0.05 yang berarti tidak terdapat hubungan yang

signifikan antara pendidikan dengan kejadian stress pada penyintas

Covid-19 di Kecamatan Nuha Kabupaten Luwu Timur tahun 2021, berarti bahwa

H0 diterima dan Ha di tolak.

75

d. Hubungan pekerjaan terhadap kejadian stress pada penyintas

Covid-19 di Kecamatan Nuha Kabupaten Luwu Timur tahun 2021

Tabel 4.5 Hubungan pekerjaan terhadap kejadian stress
pada penyintas Covid-19 di Kecamatan Nuha

Kabupaten Luwu Timur tahun 2021

Kategori
Pekerjaan

Kategori Stress

Total
P-value

Normal
Stres

ringan
Stres

sedang
Stres
berat

Stres
sangat
berat

n % n % n % n % n % N %
Tidak
bekerja

7 15 6 13 12 27 17 38 3 7 45 100
0.12 Bekerja 88 31 39 14 49 17 76 27 30 11 282 100

Total 95 29 45 14 61 19 93 28 33 10 327 100
 Sumber : Data primer 2021

 Berdasarkan tabel 4.5 menunjukkan bahwa dari 327 responden, variabel

pekerjaan pada kategori stress yang terbanyak yaitu pada responden

yang bekerja dalam keadaan normal dengan jumlah 88 responden

(31.2%), dan untuk kategori terendah yaitu pada responden yang tidak bekerja

dengan kategori stress sangat berat yaitu sebanyak 3 responden (6.7%).

 Berdasarkan hasil uji chi square pada variabel pekerjaan menunjukkan

nilai p = 0.12 yang dimana nilai p>0.05 yang berarti tidak terdapat hubungan yang

signifikan antara pekerjaan dengan kejadian stress pada penyintas

Covid-19 di Kecamatan Nuha Kabupaten Luwu Timur tahun 2021, berarti bahwa

H0 diterima dan Ha di tolak.

76

e. Hubungan Komorbid terhadap kejadian stress pada penyintas

Covid-19 di Kecamatan Nuha Kabupaten Luwu Timur tahun 2021

Tabel 4.6 Hubungan komorbid terhadap kejadian stress
pada penyintas Covid-19 di Kecamatan Nuha

Kabupaten Luwu Timur tahun 2021

Kategori
Komorbid

Kategori Stress

Total
P-value

Normal
Stres

ringan
Stres

sedang
Stres
berat

Stres
sangat
berat

n % n % N % n % n % N %
Tidak
memiliki
komorbid

77

31

37

15

55

22

55

22

24

10

248

100

0.000 Memiliki
komorbid

18

23

 8

10

 6

 8

38

48

 9

11

 79

100

Total 95 29 45 14 61 19 93 28 33 10 327 100
 Sumber : Data primer 2021

 Berdasarkan tabel 4.6 menunjukkan bahwa dari 327 responden, variabel

komorbiditas pada kategori stress yang terbanyak yaitu pada responden

yang tidak memiliki komorbid dalam keadaan normal dengan jumlah

77 responden (31.0%), dan untuk kategori terendah yaitu pada responden

yang memiliki komorbid dengan kategori stress sedang yaitu sebanyak

6 responden (7.6%).

 Berdasarkan hasil uji chi square pada variabel komorbiditas menunjukkan

nilai p = 0.000 yang dimana nilai p<0.05 yang berarti terdapat hubungan yang

signifikan antara komorbiditas dengan kejadian stress pada penyintas

Covid-19 di Kecamatan Nuha Kabupaten Luwu Timur tahun 2021, berarti bahwa

Ha diterima dan H0 di tolak.

77

f. Hubungan kecemasan terhadap kejadian stress pada penyintas

Covid-19 di Kecamatan Nuha Kabupaten Luwu Timur tahun 2021

Tabel 4.7 Hubungan kecemasan terhadap kejadian stress
pada penyintas Covid-19 di Kecamatan Nuha

Kabupaten Luwu Timur tahun 2021

Kategori
Kecemasan

Kategori Stress

Total
P-value

Normal
Stres

ringan
Stres

sedang
Stres
berat

Stres
sangat
berat

n % n % n % n % n % N %
Normal 61 43 17 12 5 3 53 38 5 4 141 100

0.000

Kecemasan
ringan

14 40 6 18 5 14 5 14 5 14 35 100

Kecemasan
sedang

13 29 12 14 34 15 24 28 15 14 98 100

Kecemasan
berat

6 14 5 11 16 37 8 19 8 19 43 100

Kecemasan
sangat berat

1 10 5 50 1 10 3 30 0 0 10 100

Total 95 29 45 14 61 19 93 28 33 10 327 100
 Sumber : Data primer 2021

 Berdasarkan tabel 4.7 menunjukkan bahwa dari 327 responden, variabel

kecemasan yang tertinggi yaitu responden dengan kecemasan normal

dan tingkat stress yang normal yaitu sebanyak 61 responden (43.3%), dan tidak

terdapat responden dengan kategori kecemasan sangat berat dengan kategori stress

sangat berat dan stress sangat berat.

 Berdasarkan hasil uji chi square pada variabel kecemasan menunjukkan

nilai p = 0.000 yang dimana nilai p<0.05 yang berarti terdapat hubungan

yang signifikan antara kecemasan dengan kejadian stress pada penyintas

Covid-19 di Kecamatan Nuha Kabupaten Luwu Timur tahun 2021, berarti bahwa

Ha diterima dan H0 di tolak.

78

g. Hubungan dukungan keluarga terhadap kejadian stress pada

penyintas Covid-19 di Kecamatan Nuha Kabupaten Luwu Timur

tahun 2021

Tabel 4.8 Hubungan dukungan keluarga terhadap kejadian stress
Pada penyintas Covid-19 di Kecamatan Nuha

Kabupaten Luwu Timur tahun 2021

Kategori
Dukungan
Keluarga

Kategori Stress

Total
P-value

Normal
Stres

ringan
Stres

sedang
Stres
berat

Stres
sangat
berat

n % n % n % n % n % N %
Ada
dukungan

90 30 44 15 55 19 78 26 28 10 295 100

0.034 Tidak ada
dukungan

5 16 1 3 6 18 15 47 5 16 32 100

Total 95 29 45 14 61 19 93 28 33 10 327 100
 Sumber : Data primer 2021

 Berdasarkan tabel 4.8 menunjukkan bahwa dari 327 responden, variabel

dukungan keluarga yang tertinggi yaitu responden yang memiliki dukungan dan

dalam keadaan normal yaitu sebanyak 90 responden (30.5%), dan untuk kategori

terendah yaitu pada responden yang tidak memiliki dukungan keluarga dengan

kategori stress ringan yaitu sebanyak 1 responden (3.1%).

 Berdasarkan hasil uji chi square pada variabel dukungan keluarga

menunjukkan nilai p = 0.034 yang dimana nilai p<0.05 yang berarti terdapat

hubungan yang signifikan antara dukungan keluarga dengan kejadian stress pada

penyintas Covid-19 di Kecamatan Nuha Kabupaten Luwu Timur tahun 2021,

berarti bahwa Ha diterima dan H0 di tolak.

79

h. Hubungan dukungan sosial terhadap kejadian stress pada penyintas

Covid-19 di Kecamatan Nuha Kabupaten Luwu Timur tahun 2021

Tabel 4.9 Hubungan dukungan sosial terhadap kejadian stress
penyintas Covid-19 di Kecamatan Nuha

Kabupaten Luwu Timur tahun 2021

Kategori
Dukungan

Sosial

Kategori Stress

Total
P-value

Normal
Stres

ringan
Stres

sedang
Stres
berat

Stres
sangat
berat

n % n % N % n % n % N %

Ada dukungan 73 39 28 15 16 9 54 28 16 9 187 100

0.000
Tidak ada
dukungan

22 16 17 12 45 32 39 28 17 12 140 100

Total 95 29 45 14 61 19 93 28 33 10 327 100
Sumber : Data primer 2021

 Berdasarkan tabel 4.9 menunjukkan bahwa dari 327 responden, variabel

dukungan sosial yang tertinggi yaitu responden yang memiliki dukungan sosial

dan dalam keadaan normal yaitu sebanyak 73 responden (39.0%), dan untuk kategori

terendah yaitu pada responden yang tidak memiliki dukungan sosial dengan kategori

stress sedang dan stress sangat berat yaitu masing - masing sebanyak 16 responden

(8.6%).

 Berdasarkan hasil uji chi square pada variabel dukungan sosial menunjukkan

nilai p = 0.000 yang dimana nilai p<0.05 yang berarti terdapat hubungan yang

signifikan antara dukungan sosial dengan kejadian stress pada penyintas Covid-19

di Kecamatan Nuha Kabupaten Luwu Timur tahun 2021, berarti bahwa Ha diterima

dan H0 di tolak.

80

i. Hubungan informasi sosial terhadap kejadian stress pada penyintas

Covid-19 di Kecamatan Nuha Kabupaten Luwu Timur tahun 2021

Tabel 4.10 Hubungan informasi sosial terhadap kejadian stress
penyintas Covid-19 di Kecamatan Nuha

Kabupaten Luwu Timur tahun 2021

Kategori
Informasi

Sosial

Kategori Stress

Total
P-value

Normal
Stres

ringan
Stres

sedang
Stres
berat

Stres
sangat
berat

n % n % n % n % n % N %

Positif 51 45 16 14 12 11 28 24 7 6 114 100

0.000 Negatif 44 21 29 13 49 23 65 31 26 12 213 100

Total 95 29 45 14 61 19 93 28 33 10 327 100

 Sumber : Data primer 2021

 Berdasarkan tabel 4.10 menunjukkan bahwa dari 327 responden, variabel

informasi sosial yang tertinggi yaitu pada responden yang memperoleh informasi

negatif dalam keadaan stress berat yaitu sebanyak 75 responden (30.5%),

dan untuk kategori terendah yaitu pada responden yang memperoleh informasi

positif dengan kategori stress sangat berat yaitu sebanyak 7 responden (6.1%).

 Berdasarkan hasil uji chi square pada variabel informasi sosial

menunjukkan nilai p = 0.000 yang dimana nilai p<0.05 yang berarti terdapat

hubungan yang signifikan antara informasi sosial dengan kejadian stress

pada penyintas Covid-19 di Kecamatan Nuha Kabupaten Luwu Timur tahun 2021,

berarti bahwa Ha diterima dan H0 di tolak.

81

j. Hubungan Kontrol pribadi terhadap kejadian stress pada penyintas

Covid-19 di Kecamatan Nuha Kabupaten Luwu Timur tahun 2021

Tabel 4.11 Hubungan kontrol pribadi terhadap kejadian stress
penyintas Covid-19 di Kecamatan Nuha

Kabupaten Luwu Timur tahun 2021

Kontrol
Pribadi

Kategori Stress

Total
P-value

Normal
Stres

ringan
Stres

sedang
Stres
berat

Stres
sangat
berat

n % n % N % n % n % N %

Terkontrol 57 34 23 14 35 21 35 21 16 10 166 100

0.029
Tidak
terkontrol

38 23 22 14 26 16 58 36 17 11 161 100

Total 95 29 45 14 61 19 93 28 33 10 327 100
 Sumber : Data primer 2021

 Berdasarkan tabel 4.11 menunjukkan bahwa dari 327 responden, variabel

kontrol pribadi yang tertinggi yaitu pada responden yang terkontrol dan dalam

keadaan stress berat yaitu sebanyak 58 responden (36.0%), dan untuk kategori

terendah yaitu pada responden yang tidak terkontrol dengan kategori stress ringan

yaitu sebanyak 22 responden (13.7%).

 Berdasarkan hasil uji chi square pada variabel kontrol pribadi

menunjukkan nilai p = 0.029 yang dimana nilai p<0.05 yang berarti terdapat

hubungan yang signifikan antara kontrol pribadi dengan kejadian stress pada

penyintas Covid-19 di Kecamatan Nuha Kabupaten Luwu Timur tahun 2021,

berarti bahwa Ha diterima dan H0 di tolak.

82

B. Pembahasan

a. Hubungan usia terhadap kejadian stress pada penyintas Covid-19 di

Kecamatan Nuha Kabupaten Luwu Timur tahun 2021

 Berdasarkan hasil penelitian menunjukkan bahwa tidak terdapat hubungan

antara kategori usia dengan kejadian stres pada penyintas Covid-19. Hal ini

di karenakan pada karakteristik usia hasil distrisibusi frekuensinya tidak memberikan

perbedaan frekuensi yang signifikan, dan di Kecamatan Nuha yang mengalami

Covid-19 sebagian besar pekerja yang tertular dari rekan kerjanya, sehingga usia

tidak memberikan kontribusi yang signifikan dalam penularan Covid-19

di Kecamatan Nuha Kabupaten Luwu Timur.

 Penelitian ini sejalan dengan penelitian yang dilakukan

oleh Miptahul Janah Awalia, 2021 yang dimana hasil analisis statistik didapatkan

nilai p value 0,913 >0,05 yang berarti menunjukkan tidak ada pengaruh antara usia

dengan kejadian stress. Hasil penelitian ini menunjukan tidak ada pengaruh antara

umur dengan stress kerja perawat di ruangan rawat inap RSUD Kwaingga

Kabupaten Keerom. Pada penelitian ini usia responden terbanyak

adalah usia 20-35 tahun, yang pada umumnya memiliki semangat yang lebih kuat

dalam bekerja akan tetapi perawat yang memiliki usia muda cenderung tidak mampu

mengontrol terjadinya stress kerja di masa pandemi Covid-19 perawat di ruangan

rawat inap RSUD Kwaingga Kabupaten Keerom. Penelitian ini juga sejalan dengan

penelitian yang dilakukan Habibi & Jefri (2018) didapatkan hasil analisis chi-square

menunjukkan bahwa responden umur ≤35 tahun lebih banyak mengalami stres kerja

sedang (45%) dibandingkan dengan responden umur >35 tahun (28,75%).

Nilai p = 0,286 menunjukkan bahwa hipotesis penelitian ditolak, artinya tidak ada

pengaruh umur terhadap kejadian stress (Awalia et al., 2021).

 Kategori usia yang paling banyak mengalami stress berat yaitu pada kategori

dewasa awal, dan pada kategori dewasa awal mayoritas responden berjenis kelamin

83

laki-laki dan dapat dilihat bahwa mayoritas yang stress merupakan responden yang

berjenis kelamin laki-laki. Selain itu, usia dewasa merupakan usia dimana seseorang

telah memasuki usia produktif untuk bekerja, sehingga sebagian besar usia dewasa

di Kecamatan Nuha telah bekerja. Pada kategori dewasa awal, dari 105 responden

terdapat 93 responden yang bekerja antara lain sebagai tenaga medis yang merasa

stress karena berada di lingkungan orang Covid-19, karyawan swasta yang merasa

stress karena sebagian besar laki-laki yang bekerja dari rumah, dan kontraktor yang

merasa stress karena berada di lingkungan masyarakat yang banyak mengalami

Covid-19, karena sebagian besar yang mengalami Covid-19 merupakan kontraktor.

Usia remaja kurang yang mengalami stress karena kurangnya kepercayaan responden

pada usia remaja terhadap virus corona sehingga mereka tidak memikirkan virus

corona dan hal itu yang mengurangi tingkat stress pada usia remaja. Usia lansia juga

kurang yang mengalami stress karena tingginya dukungan keluarga untuk lansia.

b. Hubungan jenis kelamin terhadap kejadian stress pada penyintas

Covid-19 di Kecamatan Nuha Kabupaten Luwu Timur tahun 2021

 Berdasarkan hasil penelitian menunjukkan bahwa tidak terdapat hubungan

antara kategori jenis kelamin dengan kejadian stres pada penyintas Covid-19. Hal ini

terjadi karena perbedaan jenis kelamin tidak begitu memberikan kontribusi yang

besar bagi stress kerja bila dibandingkan dengan perbedaan gender. Perbedaan gender

yang dimaksud disini adalah perbedaan kondisi psikologis individu yang dibedakan

menjadi maskulin dan feminisme.

 Berdasarkan hasil uji chi square penelitian ini tidak terdapat hubungan

yang signifikan antara jenis kelamin dan kejadian stress pada penyintas Covid-19

di Kecamatan Nuha Kabupaten Luwu Timur tahun 2021 dengan nilai p = 0.87

yang dimana p>0.005. Penelitian ini sejalan dengan penelitian yang dilakukan

oleh Ryo S. Gobel, 2019 yang menyatakan bahwa dari hasil uji chi square diperoleh

nilai p=0,283 atau p>0,05. Hasil ini menunjukan bahwa tidak ada hubungan antara

84

jenis kelamin dengan stress kerja pada perawat yang bertugas di UGD dan ICU

RSUD Datoe Binangkang Kota Kotamobagu.

 Sebagian besar masyarakat di Kecamatan Nuha yang terjangkit virus corona

yaitu masyarakat berjenis kelamin laki-laki hal ini juga di jelaskan pada sebuah

penelitian yang menyatakan bahwa laki-laki memiliki penekanan kekebalan yang

lebih besar bila dibandingkan dengan perempuan sedang pada perempuan

menunjukkan peningkatan reaktivitas imun yang besar, yang dapat diterjemahkan

ketahanan yang lebih besar untuk infeksi dan beberapa penyakit non-infeksi

(Ngo et al., 2014). Laki-laki mengalami stress karena selama masa pandemi

dilaksanakan WFH dan laki-laki banyak menghabiskan waktu di rumah dengan

terapkan physical distancing sehingga banyak menghabiskan waktu di rumah

dan terkadang mengerjakan hal yang biasa dikerjakan oleh perempuan

pada umumnya, selain itu pada masa pandemi banyak yang berdampak

ekonomi, sehingga hal ini dapat memicu terjadinya stress pada laki-laki yang dimana

berperan sebagai kepala rumah tangga.

c. Hubungan pendidikan terhadap kejadian stress pada penyintas Covid-19

di Kecamatan Nuha Kabupaten Luwu Timur tahun 2021

 Berdasarkan hasil penelitian menunjukkan bahwa tidak terdapat hubungan

antara kategori pendidikan dengan kejadian stres pada penyintas Covid-19.

pendidikan yang paling banyak mengalami stress yaitu responden dengan kategori

pendidikan tinggi. Hal ini terjadi karena dari 176 yang berpendidikan tinggi terdapat

126 responden yang menerima informasi negative, sehingga meningkatkan stress

pada responden karena ketika responden mendapatkan informasi tanpa menyaring

terlebih dahulu dapat membuat responden terus berpikir yang akhirnya menjadi

cemas dan berujung pada stres. Sebagaimana yang diatur dalam potongan ayat

dibawah ini yaitu :

85

َٰٓا َٰٓي رْف عَِٰٓالل َٰٓ نوُْآَٰمِنْكُمْ َٰٓهَُٰٓالَّذِيْن ج ََٰٰٓٓم َٰٓد ر َٰٓاوُْتوُآَٰالْعِلْم الَّذِيْن َٰٓت َٰٓو

Terjemahnya : ”Niscaya Allah akan meninggikan orang-orang yang beriman

diantaramu dan orang-orang yang diberi ilmu pengetahuan beberapa derajat”

(QS. Al-Mujadalah/58:11).

 Menurut kitab Jalallain mengatakan bahwa maka Allah SWT akan melipat

gandakan balasan untuk orang yang berilmu, mulai dari 10 kali lipat hingga 700 kali

lipat, disamping pahala yang dilipatgandakan itu juga disertai mendapat keridaan

Allah SWT dan disambut dengan baik. ketika kita berilmu Allah akan

melipatgandakan pahala kita, Karena orang beriman tidak gampang dibodohi banyak

pengalamannya tidak berkeluh kesah, selalu mencari solusi dan tidak menyesatkan

orang lain.

 Penelitian ini bertolak belakang dengan penelitian Ryo S. Gobel, 2019 yang

dimana hasil uji statistik dengan menggunakan uji chi square diperoleh

nilai p=0,075 atau p>0,05. Hasil ini menunjukan bahwa ada hubungan antara

pendidikan dengan stress kerja pada perawat yang bertugas di UGD dan ICU RSUD

Datoe Binangkang Kota Kotamobagu.

d. Hubungan pekerjaan terhadap kejadian stress pada penyintas Covid-19

di Kecamatan Nuha Kabupaten Luwu Timur tahun 2021

 Berdasarkan hasil penelitian menunjukkan bahwa tidak terdapat hubungan

antara kategori pekerjaan dengan kejadian stres pada penyintas Covid-19.

Karakteristik pekerjaan yang paling banyak mengalami stress yaitu pada responden

yang bekerja, hal ini terjadi karena dari 282 responden yang bekerja, terdapat 182

responden yang berjenis kelamin laki-laki hal ini sejalan dengan variabel sebelumnya

bahwa mayoritas yang mengalami stress merupakan responden yang berjenis kelamin

laki-laki.

86

 Penelitian ini sejalan dengan penelitian sebelumnya pada 345 guru di Spanyol

yang menemukan bahwa 24% responden mengalami peningkatan beban kerja dan

30% responden menghabiskan waktu lebih banyak untuk menyelesaikan beban kerja

yang diterima. Hal ini berdampak pada kondisi kesehatan dan psikis para guru

sehingga memicu terjadinya stres kerja. Stres kerja dapat disebabkan oleh beberapa

faktor seperti faktor intrinsik seperti kondisi lingkungan kerja yang tidak nyaman,

stasiun kerja yang tidak ergonomis, kerja shift, pekerjaan berisiko tinggi dan

berbahaya pembebanan berlebih, pemakaian teknologi baru, dan lain sebagainya

(Merdekawati Evangli Weken, Arthur E. Mongan, 2020)

e. Hubungan komorbid terhadap kejadian stress pada penyintas Covid-19

di Kecamatan Nuha Kabupaten Luwu Timur tahun 2021

 Berdasarkan hasil penelitian menunjukkan bahwa terdapat hubungan antara

komorbiditas dengan kejadian stres pada penyintas Covid-19. Hal ini terjadi karena

orang yang menderita komorbid dapat terhambat dalam proses penyembuhan dan

dapat mengalami kondisi yang fatal sehingga lebih rentan terinfeksi Corona, dan bila

terinfeksi memiliki risiko lebih tinggi untuk mengalami gejala Covid-19 yang berat

dan membutuhkan perawatan intensif, bahkan berisiko lebih tinggi untuk meninggal

karena Covid-19, sehingga hal ini membuat sebagian besar keluarga dari penyintas

Covid-19 yang memiliki komorbid mendapat dukungan yang lebih besar dari

keluarganya.

 Salah satu komorbid yaitu penyakit hipertensi ini yang sering ditemukan

pada pasien Covid-19 dan yang bisa menurunkan keadaan pasien Covid-19

keadaan ini pasien Covid-19 hingga 2,5 kali lipat. Pemakai narkoba, anti hipertensi

dari golongan angiotensin converting enzyme inhibitor (ACEI) dan angiotensin

receptor blockers (ARBs) sendiri belum terbukti dapat menurunkan kondisi pasien

Covid-19 (Gunawan et al., 2020). Hasil penelitian didapatkan, 22 orang (47,8%)

dengan pola konsumsi garam lebih dari 1 sendok teh sehari, 14 orang (30,4%) dengan

87

riwayat hipertensi dalam keluarga dan 16 orang (34,8%) dengan tingkat stress ringan,

beresiko untuk mengalami gagal ginjal kronik (OR 4,25; p value = 0,019; OR 4,71;

p value = 0,029; p value = 0,012) (Fiora Ladesvita, Diah Tika Anggraeni, 2020).

 Adapun responden yang memiliki komorbid kurang yang mengalami stress

karena dari 79 responden yang memiliki komorbid, 77 diantaranya yang memiliki

dukungan keluarga, sehingga dapat kita lihat bahwa besarnya peran keluarga dalam

mencegah kejadian stress. Adapun responden yang tidak memiliki komorbid namun

stress karena informasi sosial yang didapatkan, hal ini dapat dilihat dari 248

responden yang tidak memiliki komorbid 163 diantaranya yang mendapatkan

informasi sosial yang negatif.

f. Hubungan kecemasan terhadap kejadian stress pada penyintas Covid-19

di Kecamatan Nuha Kabupaten Luwu Timur tahun 2021

 Berdasarkan hasil penelitian menunjukkan bahwa kecemasan memiliki

hubungan yang signifikan dengan kejadian stress pada penyintas Covid-19

di Kecamatan Nuha, hal ini dikarenakan masyarakat mengalami kecemasan karena

merupakan zona merah dan hampir setiap hari mendengar berita kematian karena

Covid-19 dan peningkatan kasus yang cukup besar dalam seharinya yaitu sekitar 160

orang perhari. Hal lain yang membuat masyarakat cemas karena sebagian besar

masyarakat yang Covid merupakan tenaga kesehatannya langsung dan sebagian besar

merupakan OTG sehingga memunculkan perasaan cemas.

 Kecemasan di dalam penelitian ini kecemasan diukur dengan menggunakan

skala Generalized Anxiety Disorder (GAD-7) yang ditranslasi dan diadaptasi

dari Spitzer, Kroenke, Williams, dan Löwe (2006). Skala kecemasan ini terdiri

dari 7 butir item. Skala ini diawali dengan dengan kalimat penghantar

“Dalam 2 minggu belakangan ini, terkait pemberitaan dan ancaman virus Corona

(Covid-19) di Indonesia. Salah satu contoh itemnya adalah “Merasa takut seolah-olah

sesuatu yang buruk akan terjadi”. Skala ini memiliki kategori respons mulai dari

88

sama sekali tidak yakin terjadi hingga setiap hari dengan rentang

 0-3 dengan α = 0,864.

 Kecemasan dan ketakutan akan penularan selama krisis Covid-19 mungkin

terkait dengan ketidakpastian, ketakutan akan ketidaktahuan, dan kepanikan. Paparan

berulang terhadap laporan tentang krisis Covid-19 dapat meningkatkan kecemasan.

Kekhawatiran dan ketakutan menyebabkan berbagai gejala mental dan fisik dan dapat

menyebabkan perkembangan gangguan kecemasan, depresi dan gangguan tidur. Studi

menunjukkan bahwa hubungan antara insomnia dan depresi dan insomnia

dan kecemasan adalah dua arah. Sulit tidur berkontribusi pada gejala depresi

dan kecemasan dan sebaliknya, gejala depresi dan kecemasan mengganggu tidur.

Gangguan tidur merupakan faktor risiko yang berdiri sendiri untuk perilaku

bunuh diri.

 Ada kemungkinan besar bahwa para penyintas Covid-19, terutama para

penyintas yang menderita Covid-19 parah, memiliki risiko bunuh diri yang tinggi.

Pengalaman stres seperti belajar tentang diagnosis Covid-19, takut menulari orang

lain, gejala penyakit, rawat inap, terutama masuk ke unit perawatan intensif,

dan kehilangan pendapatan dapat menyebabkan perkembangan kecemasan, depresi

dan pasca-trauma. gangguan stres.41,42 Sebuah studi baru-baru ini di China

menunjukkan bahwa 96,2% pasien Covid-19 yang pulih memiliki gejala stres

pascatrauma yang signifikan. Sekitar 50% pasien yang pulih tetap cemas setelah

epidemi SARS 2003 di Hong Kong. Infeksi Covid-19 dikaitkan dengan kondisi

neurologis termasuk stroke iskemik akut, sakit kepala, pusing, ataksia, dan kejang.

Tinjauan baru-baru ini tentang dampak Covid-19 pada otak menunjukkan bahwa

kondisi neurologis ada pada sekitar 25% pasien Covid-19. Banyak pasien Covid-19

yang sembuh memiliki gejala fisik termasuk rasa sakit dalam waktu yang lama.

Gangguan neurologis seperti stroke iskemik, sakit kepala dan kejang berhubungan

dengan perilaku bunuh diri. Gejala fisik, terutama nyeri juga meningkatkan risiko

bunuh diri (Leo Sher, 2020).

89

 Pelayanan kesehatan mental bertarget pencegahan PTSD kepada survivor dan

orang lain yang terpapar Covid-19. Strategi yang mungkin termasuk, tetapi tidak

terbatas pada pendidikan kesehatan, dukungan psikososial dan layanan konseling

untuk populasi umum, serta intervensi dini, termasuk dukungan psikososial,

psikoterapi, dan perawatan farmakologis untuk kelompok rentan dan berisiko tinggi

(Shuiyuan Xiao at all., 2020). Kecemasan yang lebih tinggi dari rata-rata, semua

kondisi tidak menular beban tinggi yang terkait dengan kecacatan, diharapkan tidak

terjadi pada orang yang selamat. Proporsi yang signifikan dari gejala pasien yang

menilai diri sendiri dalam kisaran patologis: secara keseluruhan, 55,7% mendapat

skor dalam kisaran klinis setidaknya dalam satu dimensi psikopatologis (PTSD

menurut IES-R dan / atau PCL-5, depresi menurut ZSDS dan / atau BDI-13,

kecemasan menurut status STAI-Y, dan gejala OC menurut OCI), 36,8% pada dua,

20,6% pada tiga, dan 10% pada empat. Depresi juga parah (Mario Gennaro Mazzaa

at all., 2020).

 Tekanan psikologis diantara subkelompok ini menunjukkan bahwa

12,2% (n = 66) menderita gejala kecemasan atau depresi yang signifikan secara

klinis sejak pecahnya pandemi, dan 13,3% (n = 72) menderita gejala stres

peritraumatik yang signifikan secara klinis sehubungan dengan Covid-19. Diantara

peserta yang memiliki gejala kecemasan atau depresi yang signifikan secara klinis

sejak pecahnya pandemi, 39,4% dan 45,5% (masing-masing) memiliki gejala PTSD

pada tingkat klinis setelah trauma sebelumnya. Analisis logistik tambahan

menunjukkan bahwa risiko gejala kecemasan atau depresi yang signifikan secara

klinis sejak pecahnya pandemi lebih dari 10 atau 15 kali lebih tinggi, masing-masing,

diantara peserta dengan gejala PTSD yang signifikan secara klinis setelah trauma

sebelumnya daripada diantara peserta dengan gejala PTSD. di bawah tingkat klinis

(rasio odds = 10,42, interval kepercayaan 95%: 5,58 19,46; rasio odds = 15,73,

interval kepercayaan 95%: 8,84 29,68, masing-masing).

90

 Stressor terkait Covid-19 juga dikaitkan dengan tekanan psikologis.

Kesehatan yang dirasakan negatif terkait dengan peningkatan kecemasan, depresi,

dan gejala stres peritraumatik. Didiagnosis dengan penyakit ini terkait dengan

peningkatan kecemasan dan gejala stres peritraumatik, dan hidup sendiri selama

wabah terkait dengan peningkatan gejala depresi dan kecemasan. Dikarantina

dan termasuk dalam kelompok berisiko tinggi untuk Covid-19, keduanya terkait

dengan peningkatan gejala stres peritrauma. Terakhir, memiliki teman dekat yang

termasuk dalam kelompok berisiko tinggi dikaitkan dengan peningkatan kecemasan

dan gejala depresi.

 Diantara peserta yang memiliki gejala stres peritraumatik yang signifikan

secara klinis terkait dengan Covid-19, 41,7% memiliki gejala PTSD yang signifikan

secara klinis setelah trauma sebelumnya. Proporsi gejala stres peritraumatik

yang signifikan secara klinis dalam kaitannya dengan Covid-19 lebih tinggi diantara

peserta yang memiliki gejala PTSD pada tingkat klinis setelah trauma sebelumnya

daripada diantara peserta dengan gejala PTSD di bawah tingkat klinis

(55,6% vs. 8,6%). Analisis logistik tambahan menunjukkan bahwa risiko gejala stres

peritraumatik yang signifikan secara klinis dalam kaitannya dengan Covid-19 lebih

dari 13 kali lebih tinggi diantara peserta dengan gejala PTSD yang signifikan secara

klinis setelah trauma sebelumnya daripada diantara peserta dengan gejala PTSD

di bawah tingkat klinis (rasio odds = 13,30, interval kepercayaan 95%: 7,13 24,80)

(Yael Lahav, 2020).

 Penelitian lain juga mengatakan yaitu munculnya emosi negatif seperti

kelelahan, ketidaknyamanan, dan ketidakberdayaan yang disebabkan oleh intensitas

kerja yang tinggi, ketakutan dan kecemasan, serta kepedulian terhadap pasien dan

anggota keluarga. Selain itu penyesuaian psikologis dan kehidupan, tindakan

altruistik, dukungan tim, dan kognisi rasional. Kemudian munculnya tekanan karena

perasaan kasih sayang dan rasa syukur, pengembangan tanggung jawab profesional,

91

dan refleksi diri. Akhirnya, kami menunjukkan bahwa emosi positif terjadi bersamaan

dengan emosi negatif (Niuniu Sun Msca at all, 2020).

g. Hubungan dukungan keluarga terhadap kejadian stress pada penyintas

Covid-19 di Kecamatan Nuha Kabupaten Luwu Timur tahun 2021

 Dukungan sosial adalah dukungan yang diberikan orang lain kepada individu

agar merasa penting, istimewa dan dicintai, serta mampu mengatasi stressor dengan

baik. Dukungan keluarga memiliki hubungan yang signifikan dengan kejadian stress

pada penyintas Covid-19 di Kecamatan Nuha Kabupaten Luwu Timur pada tahun

2021. Hal ini terjadi karena sebagian besar keluarga saling memotivasi apabila ada

keluarga yang mengalami Covid-19 baik itu melalui media sosial atau dengan

membawakan makanan kepada keluarganya yang di Karantina, baik itu

yang karantina mandiri maupun yang di perumahan perusahaan. Adapun sumber

dukungan dari keluarga yang paling banyak diberikan berasal dari suami, istri

dan orang tua. Bahkan ada beberapa yang dimotivasi dari mertua dan anaknya,

bahkan ada yang dimotivasi dari anak usia 9 tahun.

 Sebaliknya terdapat beberapa yang mendapat dukungan tapi mengalami stress

karena dipicu oleh faktor lain seperti pekerjaan, dukungan sosial, ataupun

dari informasi sosial. Sebaliknya terdapat beberapa responden yang tidak mendapat

dukungan tapi tidak stress, hal ini terjadi karena beberapa responden menyatakan

bahwa beliau hanya bersandar dan menyerahkan segala hal yang terjadi kepada Allah

SWT., terdapat juga dari beberapa responden ketika mengalami Covid-19 dan tidak

mendapat dukungan dari keluarga malah memotivasi diri sendiri yaitu dengan berolah

raga dan tetap melakukan rutinitas seperti menjemur dan berjalan menuju sawahnya

untuk jalan-jalan dan beberapa diantara mereka tidak percaya dengan Covid-19

sehingga tidak memikirkan tentang covid-19 sehingga tidak menimbulkan stress.

 Penelitian ini sejalan dengan penelitian Edy Soesanto, 2021 dimana hasil

penelitian ini menunjukkan ada hubungan antara dukungan keluarga dengan kejadian

92

stres di masa pandemi Covid-19.Dukungan dari anggota keluarga yang baik memiliki

peran penting dalam upaya perawatan kesehatan. Perhatian anggota keluarga mulai

dari mengingatkan untuk periksa rutin, mengingatkan untuk minum obat,

mengingatkan untuk mengurangi garam dan menyarankan untuk selalu berdoa,

mengantar periksa, membantu biaya periksa dan mengingatkan untuk berhenti

merokok terbukti lebih baik menjalani upaya perawatan dibandingkan dengan

penderita hipertensi yang kurang mendapatkan perhatian dari anggota keluarganya.

 Hasil penelitian lain mengatakan yaitu banyak hal yang dialami penyintas

Covid-19 seperti terbaring di tempat tidur, nyeri, ketidaknyamanan, tusukan jarum,

intubasi, kekhawatiran keluarga, ketakutan akan kematian, dan ketidakpastian masa

depan sebagai beberapa pengalaman stres umum (Ahmad Karim Amirullah dan

Kartinah, 2020).

 Seseorang yang sedang sakit tentunya membutuhkan dukungan dan perhatian

dari keluarga khususnya di saat pandemi Covid-19 seperti saat ini, karena keluarga

dapat memberikan motivasi kepada anggota keluarganya yang sakit dan mendorong

penderita untuk terus berpikir positif terhadap sakitnya dan patuh terhadap

pengobatan yang dianjurkan oleh tenaga kesehatan sehingga dirinya mampu

mempertahankan kesehatannya. Dukungan sosial merupakan salah satu faktor

yang dapat memperkuat seseorang untuk melakukan suatu perilaku kesehatan

yang baik, mencegah dari ancaman kesehatan dan dukungan dari keluarga merupakan

suatu bentuk dukungan yang sangat kuat pada lanjut usia hipertensi dalam

mengontrol kesehatannya. Hal ini juga disampaikan oleh beberapa peneliti lainnya

bahwa dukungan keluarga dianggap sebagai kesediaan dari orang-orang terdekat yang

berarti bagi hidup seseorang, yang dapat dipercaya mampu menolong, membantu,

mendorong, menerima dan menjaga dirinya sehingga dapat menciptakan suatu

harmonisasi, keseimbangan finansial, kepatuhan menjalankan terapi dan perawatan

serta mencapai psychological well-being. Dukungan keluarga yang semakin besar

dapat mengurangi resiko terjadinya penyakit hipertensi pada lanjut usia, karena lanjut

93

usia mendapatkan kasih sayang, bantuan dan kepercayaan yang tinggi dari anggota

keluarga lainnya yang membuat lanjut usia merasa nyaman, tidak stres dan merasa

sehat (Puspita et al., 2017).

h. Hubungan dukungan sosial terhadap kejadian stress pada penyintas

Covid-19 di Kecamatan Nuha Kabupaten Luwu Timur tahun 2021

 Berdasarkan hasil penelitian dukungan sosial memiliki hubungan yang

signifikan dengan kejadian stress pada penyintas Covid-19 di Kecamatan Nuha,

Kabupaten Luwu Timur. Hal ini terjadi karena apabila responden mendapat dukungan

sosial misal teman sebaya, tetangga, atau teman kerja akan memotivasi untuk tetap

sehat karena sebagian besar responden mengalami gejala setelah sembuh dari

 Covid-19. Dukungan sosial sebagian besar muncul dari rekan kerja dan teman

sebaya, karena sebagian besar responden dijauhi dari tetangganya saat mulai

mengalami Covid-19 hingga sembuh dari Covid-19.

 Penelitian ini sejalan dengan penelitian yang dilakukan oleh Aprillia Dinda

Surya pada tahun 2021, berdasarkan hasil uji nilai signifikan yaitu p = 0.000 < 0.05,

Secara parsial hasil penelitian menguraikan bahwa terdapat adanya pengaruh positif

yang signifikan antara Dukungan Sosial dan Stres Kerja, maka Ho ditolak dan Ha

diterima. Dukungan Sosial berpengaruh positif yang signifikan dengan stres kerja

karena dari hasil uji fhitung didapatkan bahwa nilai fhitung yang ada, yaitu sebesar

152.857 > ftabel sebesar 4,00. Dapat disimpulkan bahwa dukungan sosial memiliki

peran yang positif untuk mengurangi stres kerja di masa pandemi Covid-19.

Dukungan sosial sangat dibutuhkan untuk meningkatkan kesejahteraan psikologis

dalam menghadapi masa pandemi Covid-19 yang bisa didapatkan dari orang-orang

disekitar, seperti keluarga, teman, maupun dari kerabat kerja. Dari fenomena ini,

diperlukan suatu solusi untuk mengatasi stres kerja yang dialami oleh pegawai dalam

melaksanakan tugasnya di masa pandemi Covid-19. Dengan adanya peran dukungan

sosial dalam mengatasi stres kerja yang dialami oleh pegawai, diharapkan pegawai

94

dapat melaksanakan pekerjaan dengan baik walaupun dengan situasi yang berbeda

terutama di tengah pandemi Covid-19 (Aprilian Dinda Surya, 2021).

 Penlitian ini juga sejalan dengan penelitian Nurmukaro, 2020 yang

mengatakan dukungan sosial, pensiun, dan menjadi perempuan memiliki hubungan

yang signifikan dengan skor PTSD-SS. Para penyintas yang berusia 60 atau lebih

mengalami gejala respons stres yang tidak terlalu parah, gejala depresi emosional

yang lebih sedikit, dan gejala kecemasan yang lebih sedikit daripada mereka yang

lebih muda (Xin Cai,2020). Hasilnya yaitu terdapat hubungan yang signifikan antara

dukungan sosial dengan kejadian stres sebesar r = -0,309 dan p = 0,001 (p<0,05)

(Rima Utari R. Sibua, 2020). Terdapat hubungan yang signifikan antara dukungan

sosial dengan kejadian stress dengan nilai p = 0,000 (p<0,000) (Nurmukaro matis

Saleha dkk, 2020).

 Adapun yang mengalami stress walaupun mendapat dukungan sosial, hal ini

terjadi karena mereka hanya mendapatkan dukungan sosial dari rekan kerja atau

teman sebaya, tidak dengan tetangga tempat mereka tinggal sehingga hanya didukung

melalui media sosial karena di Nuha menerapkan WFH (Work From Home).

Sebaliknya terdapat yang tidak mendapat dukungan namun tidak stress,

dari beberapa responden mengatakan bahwa mereka hanya mengontrol diri sendiri

dan lebih mendekatkan diri kepada Allah SWT, salah satu cara yang mereka lakukan

yaitu dengan menyumbangkan sembako yang diberikan kepada penderita Covid-19

ke masyarakat yang lebih membutuhkan yang berada di sekitar tempat tinggal,

dengan itu mereka percaya bahwa dengan bersedekah dapat membuat mereka lebih

sehat dan akan di lindungi dari Allah SWT agar tidak mengalami Covid-19 lagi,

dan apabila meninggal Karena Covid-19 sudah merupakan kehendak pencipta yang

penting mereka telah menyiapkan bekal untuk ke akhirat.

95

i. Hubungan informasi sosial terhadap kejadian stress pada penyintas

Covid-19 di Kecamatan Nuha Kabupaten Luwu Timur tahun 2021

Berdasarkan hasil penelitian menunjukkan bahwa terdapat hubungan yang

signifikan antara variabel informasi sosial dengan kejadian stres pada penyintas

Covid-19 di Kecamatan Nuha, Kabupaten Luwu Timur. Hal ini terjadi karena

kepercayaan kepada informasi Selama Covid-19 perlu adanya pertimbangan terlebih

dahulu berita yang ada karena beberapa berita melebih-lebihkan atau tidak sesuai

dengan kenyataan. Mengenai informasi dan orang yang memberikan informasi tetap

akan mempertanggung jawabkan informasi yang mereka sebarkan. Hal mengenai

informasi sosial telah diatur dalam firman Allah pada QS. Al-Hujurat/49:6 yaitu :

َٰٓي َٰٓ ا نوُ َٰٓٱأ يُّه ام َٰٓء ا َٰٓلَّذِين َٰٓإِنَٰٓج كُمَٰٓۡاْ َٰٓق وَٰۡٓيَّنوُ َٰٓف ت ب ََٰٰٓٓبنِ ب إ ََٰٰٓٓف اسِقُ ََٰٰٓٓء َٰٓأ نَٰٓتصُِيبوُاْ ه َٰٓم َٰٓاْ َٰٓبجِ َٰٓع ل ى َٰٓف تصََُٰٰٓۡٓل ة َٰٓا َٰٓف ع لََٰٰٓۡٓبحُِواْ ا َٰٓتمَُٰٓۡم

ََٰٰٓٓن َٰٓ (٦) دِمِين

Terjemahnya : “Hai orang-orang yang beriman, jika datang kepadamu orang fasik
membawa suatu berita, maka periksalah dengan teliti agar kamu tidak menimpakan
suatu musibah kepada suatu kaum tanpa mengetahui keadaannya yang menyebabkan
kamu menyesal atas perbuatanmu itu.” (QS. Al-Hujurat/49:6).

Makna firman Allah dalam QS. Al-Hujurat/49:6 yaitu menyatakan bahwa Hai

orang-orang yang beriman Jika datang kepada kamu seorang fasik membawa suatu

berita yang penting maka bersungguh-sungguhlah mencari kejelasannya Kita

mestilah kebenaran informasinya dengan menggunakan berbagai cara agar kamu

tidak menimpakan suatu musibah kepada suatu kaum tanpa pengetahuan tentang

keadaan yang sebenarnya dan yang pada gilirannya dengan segera menyebabkan

kamu atas perbuatan kamu itu beberapa saat sahaja setelah terungkap hal

yang sebenarnya menjadi orang-orang yang menyesal atas tindakan kamu yang keliru

(Shihab, 2016). Sehingga ketika mendengar berita tentang Covid-19 perlu dibuktikan

terlebih dahulu kebenarannya, tidak serta merta mempercayai setiap berita

yang didengar karena berita yang kurang baik apalagi beritanya palsu dapat membuat

96

stres bagi manusia itu sendiri. Maka dari itu setiap informasi yang didapatkan, baik

itu dari media sosial harus dipertimbangkan kebenarannya.

 Terdapat hubungan yang signifikan antara informasi sosial dengan kejadian

stress pada penyintas Covid-19 di Kecamatan Nuha Kabupaten Luwu Timur Tahun

2021 hal ini dilihat dari hasil uji chi square yang menunjukkan nilai p=0.000 yang

dimana p<0.005. Hal ini terjadi karena masyarakat sebagian besar yang mengalami

covid-19 merupakan orang yang berpendidikan tinggi sehingga mampu memilah

berita yang positif maupun negative, dan bahkan sebagian besar merupakan tenaga

medis yang dimana mereka telah paham mengenai Covid-19.

 Penelitian ini sejalan dengan penelitian Senada dengan temuan Xiao dan Mou

(2019), hasil penelitian ini juga menunjukkan bahwa ketika di media sosial individu

merasa tidak nyaman, di mana batas pribadinya dilanggar serta diambil sebagian

hidupnya sehingga mereka semakin kuat mengalami sosial media fatigue. Banyaknya

informasi Covid-19 yang membombardir kognisinya di berbagai media sosial juga

membuat mahasiswa mengalami sosial media fatigue(Xiao, S., Luo., Xiao, Y, 2020).

 Adapun responden yang memperoleh informasi positif namun stress karena

responden tersebut tidak dapat mengontrol pribadinya, hal ini dilihat dari 99

responden yang menerima informasi positif 67 diantaranya yang tidak dapat

mengontrol pribadinya, sehingga mereka merasa stres karena kecemasan akibat

stigma yang mereka munculkan dari dalam diri. Adapun yang mendapat berita

negative namun tidak stress karena tingginya dukungan keluarga yang didapatkan

yaitu dari 228 responden yang menerima informasi negative 208 orang yang

memiliki dukungan keluarga.

97

j. Hubungan kontrol pribadi terhadap kejadian stress pada penyintas

Covid-19 di Kecamatan Nuha Kabupaten Luwu Timur tahun 2021

 Variabel kontrol pribadi memiliki hubungan yang signifikan dengan kejadian

stress pada penyintas Covid-19 di Kecamatan Nuha Kabupaten Luwu Timur Tahun

2021. Hal ini terjadi karena mayoritas responden yang mengalami Covid-19

merupakan responden dengan kategori pendidikan tinggi sehingga lebih terkontrol,

dan bahkan sebagian besar merupakan tenaga medis yang dimana mereka telah

paham mengenai Covid-19, bahkan beberapa responden merasa bahagia jika

mengalami Covid-19 karena selain gaji yang tetap jalan tanpa masuk kerja, makanan

dan juga tempat tinggal terjamin serta mendapat tunjangan dari Pemerintah. Terdapat

responden yang terkontrol namun stress karena kekurangan dukungan sosial dan

keluarganya. Adapun yang tidak terkontrol namun tidak stress karena mereka tidak

percaya dengan Covid-19 dan lebih percaya diri untuk mengontrol pribadinya.

Mengontrol pribadi diri sendiri perlu karena yang memahami diri setiap

individu yaitu individu itu sendiri sehingga diperlukan motivasi dalam diri untuk

menguatkan diri dan tidak menjadi orang yang lemah. Sebagaimana yang telah diatur

dalam firman Allah SWT, yang telah diatur dalam QS. Al-Imran/3:139 yaitu sebagai

berikut :َٰٓ

َٰٓت حَٰٓۡ لَ َٰٓت هِنوُآَْٰو لَ أ نتمَُُٰٓو نوُآَْٰو ؤَٰٓۡل وَٰۡٓعَٰٓۡلۡ َٰٓٱز َٰٓإِنَٰٓكُنتمَُٰٓمُّ َٰٓن (٩٣١)َٰٓمِنِين

Terjemahan : “Janganlah kamu bersikap lemah, dan janganlah (pula) kamu bersedih
hati, padahal kamulah orang-orang yang paling tinggi (derajatnya), jika kamu
orang-orang yang beriman”.

 Makna dari firman Allah tersebut yaitu kalau dalam perang Uhud mereka
tidak mendapatkan kemenangan bahkan menderita luka dan pembunuhan, dan dalam
perang Badar mereka dengan gemilang meraih kemenangan dan berhasil menawan
dan membunuh sekian banyak lawan mereka, itu bagian dari sunnatullah. karena itu,
disana mereka diperintahkan untuk berjalan di bumi mempelajari bagaimana
kesudahan mereka yang melanggar dan mendustakan ketetapan-ketetapan Allah
SWT. Namun demikian, mereka tidak perlu berputus asa. Karena itu, janganlah kamu

98

melemah, dalam menghadapi masalah, kuatkan jasmani dan janganlah pula kamu
bersedih hati akibat apa yang kamu alami, tetapi kuatkan mentalmu. Mengapa kamu
lemah dan bersedih padahal kamulah orang-orang yang paling tinggi derajatnya di
sisi Allah di dunia dan di akhirat (Shihab, 2016). Dalam menghadapi Covid-19 kita
harus tetap semangat dan tidak boleh berputus asa apalagi sampai bersedih hati
karena setiap kesulitan pasti kemudahan.

99

BAB V

PENUTUP

A. Kesimpulan

 Berdasarkan hasil penelitian tentang hubungan karakteristik, kecemasan, dan

sosio-kognitif terhadap kejadian stress pada penyintas Covid-19 di Kecamatan Nuha,

Kabupaten Luwu Timur tahun 2021 dapat disimpulkan bahwa :

1. Tidak terdapat hubungan yang signifikan antara variabel karakteristik usia

dengan kejadian stress pada penyintas Covid-19 di Kabupaten Luwu Timur

yaitu dengan nilai p = 0.008.

2. Tidak terdapat hubungan yang signifikan antara variabel karakteristik jenis

kelamin dengan kejadian stress pada penyintas Covid-19 di Kabupaten Luwu

Timur yaitu dengan nilai p = 0.492.

3. Tidak terdapat hubungan yang signifikan antara variabel karakteristik

pendidikan dengan kejadian stress pada penyintas Covid-19 di Kabupaten

Luwu Timur yaitu dengan nilai p = 0.137.

4. Tidak terdapat hubungan yang signifikan antara variabel karakteristik

pekerjaan dengan kejadian stress pada penyintas Covid-19 di Kabupaten

Luwu Timur yaitu dengan nilai p = 0.312.

5. Terdapat hubungan yang signifikan antara variabel karakteristik komorbiditas

dengan kejadian stress pada penyintas Covid-19 di Kabupaten Luwu Timur

yaitu dengan nilai p = 0.265.

6. Terdapat hubungan yang signifikan antara variabel kecemasan dengan

kejadian stress pada penyintas Covid-19 di Kabupaten Luwu Timur yaitu

dengan nilai p = 0.000.

7. Terdapat hubungan yang signifikan antara variabel dukungan keluarga dengan

kejadian stress pada penyintas Covid-19 di Kabupaten Luwu Timur yaitu

dengan nilai p = 0.027.

99

100

8. Terdapat hubungan yang signifikan antara variabel dukungan sosial dengan

kejadian stress pada penyintas Covid-19 di Kabupaten Luwu Timur yaitu

dengan nilai p = 0.000.

9. Terdapat hubungan yang signifikan antara informasi sosial dengan kejadian

stress pada penyintas Covid-19 di Kabupaten Luwu Timur yaitu dengan nilai

p = 0.000.

10. Terdapat hubungan yang signifikan antara variabel kontrol pribadi dengan

kejadian stress pada penyintas Covid-19 di Kabupaten Luwu Timur yaitu

dengan nilai p = 0.000.

B. Saran

 Berdasarkan hasil penelitian mengenai hubungan karakteristik, kecemasan,

dan sosio-Kognitif dengan kejadian stress pada penyintas Covid-19 di Kecamatan

Nuha Kabupaten Luwu Timur tahun 2021, terdapat beberapa saran yang ditawarkan

oleh peneliti yaitu :

1. Bagi pasien yang sudah sembuh dari Covid-19 untuk tetap mematuhi protocol

kesehatan dan menjaga kesehatannya agar tidak mengalami Covid-19 lagi.

2. Bagi masyarakat agar tetap menjaga kesehatan agar tidak mengalami

Covid-19 lagi walaupun mendapat tunjangan dari Pemerintah, namun

Covid-19 sangat berbahaya bagi diri sendiri maupun orang sekitar.

3. Bagi pasien yang mengalami Covid-19 lagi, apabila di karantina agar tetap

berada di rumah dan menjaga jarak dengan orang lain agar tidak menularkan

Covid-19, walaupun hasil tes belum keluar

4. Bagi Pemerintah agar lebih tegas untuk aturan sanksi kepada yang melanggar

protocol kesehatan agar dapat menekan peningkatan kasus Covid-19

di Kecamatan Nuha Kabupaten Luwu Timur

5. Bagi peneliti selanjutnya, sebaiknya dapat mengembangkan beberapa variabel

atau hal yang terjadi seperti dampak setelah Covid-19.

101

 DAFTAR PUSTAKA

Abdul nasir, A. M. (2011). Dasar-Dasar Keperawatan Jiwa (S. Carolina (ed.)).
Salemba Medika.

Ahmad Karim Amirullah, K. (2020). Penanganan Kecemasan Pasien Survivor Covid-
19 Intensive Care Unit : Literature Review. SEMNASKEP, 8–15.
https://publikasiilmiah.ums.ac.id/handle/11617/12261%0APenanganan

Amalia, E., Sari, D. P., Susani, Y. P., & Fidia, B. V. (2020). Pelatihan Psychological
Self Care pada Petugas Kesehatan yang Melakukan Perawatan pada Pasien
Covid-19 di Rumah Sakit Umum Daerah Provinsi NTB. Jurnal Pengabdian
Magister Pendidikan IPA, 3(2), 0–5. https://doi.org/10.29303/jpmpi.v3i2.520

Antara. (2020). Psikolog bagikan cara beri dukungan sosial saat pandemi Covid-19.

Anwar Mallongi, Agus Bintara Birawida, Noer Bahri Noor, M. Fais Satrianegara, W.
O. F. A. (2020). Study of Covid 19 Occurrence in Relation to Masks and Hand
Sanitizers Use. Medico-Legal Update, 20(4), 3645–3650.

Aprilian Dinda Surya, A. G. (2021). Peran Dukungan Sosial Terhadap Stres Kerja
pada Pegawai Dinas Sosial Solok Selatan di Tengah Pandemi Covid-19. Socio
Humanus, 3(1), 53–65.

Astri, Farida Hallis Dyah Kusuma, E. W. (2018). Faktor-Faktor Yang Mempengaruhi
Stres Pada Pasien Hipertensi Di Puskesmas Wisata Dau Malang. 3, 348–357.

Awalia, M. J., Medyati, N., & Giay, Z. (2021). Hubungan Umur Dan Jenis Kelamin
Dengan Stress Kerja Pada Perawat Di Ruang Rawat Inap Rsud Kwaingga
Kabupaten Keerom. 5(2).

Bartsch, K., & Evelyn (2015). The wounded healer (Terjemahan). Semarang: Panji
Graha.

Basith, A. (2020). Hubungan Antara Berpikir Positif Dan Resiliensi Dengan Stres
Pada Petugas Kesehatan Dalam Menghadapi Virus Corona (COVID 19).
000(Covid 19). http://repository.untag-sby.ac.id/7149/

Boyraz, G., & Legros, D. N. (2020). Coronavirus Disease (Covid-19) and Traumatic
Stress: Probable Risk Factors and Correlates of Posttraumatic Stress Disorder.
Journal of Loss and Trauma, 25(6–7), 503–522.
https://doi.org/10.1080/15325024.2020.1763556

Cai, X., Hu, X., Pharm, M., Ekumi, I. O., Wang, J., An, Y., Ph, D., Li, Z., Sc, M. A.,
& Yuan, B. (2020). Psychological Distress and Its Correlates Among COVID-
19 Survivors During Early Convalescence Across Age Groups. 10(1), 1030–
1039. https://doi.org/10.1016/j.jagp.2020.07.003

102

Consolo, U., Bellini, P., Bencivenni, D., Iani, C., & Checchi, V. (2020).
Epidemiological aspects and psychological reactions to COVID-19 of dental
practitioners in the northern italy districts of modena and reggio emilia.
International Journal of Environmental Research and Public Health, 17(10),
3459. doi:http://e-resources.perpusnas. go.id:2158/10.3390/ijerph17103459

Deshinta. (2020). Kesehatan Mental Masyarakat: Mengelola Kecemasan di Tengah
Pandemi Covid-19. Jurnal Kependudukan Indonesia. Edisi Khusus Demografi
dan COVID-19. 69-74

Deviyanti, I. (2020). Menjaga Kesehatan Jiwa selama Pandemi COVID-19 dan
Pengalaman Berbagai Negara. who.int/Indonesia

Dewi, E. U. (2020). Faktor-Faktor Yang Mempengaruhi Perilaku Masyarakat Dalam
Pencegahan Penularan Covid-19. Erika Untari Dewi, 53(9), 21–25.

Efendi, Z., & Surya, D. O. (2021). Hubungan Dukungan Keluarga Dengan
Pelaksanaan Continuity of Care Pasien Diabetes Melitus Tipe 2 Pada Masa
Pandemi Covid19. Jurnal Kesehatan Mercusuar, 4(1), 66–74.
https://doi.org/10.36984/jkm.v4i1.201

Fiora Ladesvita, Diah Tika Anggraeni, F. L. (2020). Analisis Faktor Resiko Gagal
Ginjal Pada Pasien Hipertensi Di Baros Serang Banten. Jurnal Kesehatan
Medika Saintika, 11(2), 161–174.

Gennaro, M., Lorenzo, R. De, Conte, C., & Poletti, S. (2020). Since January 2020
Elsevier has created a COVID-19 resource centre with free information in
English and Mandarin on the novel coronavirus Covid- 19 . The Covid-19
resource centre is hosted on Elsevier Connect , the company ’ s public news and
information . January.

Gennaro, M., Lorenzo, R. De, Conte, C., & Poletti, S. (2020). Since January 2020
Elsevier has created a COVID-19 resource centre with free information in
English and Mandarin on the novel coronavirus COVID- 19 .  : Role of
inflammatory and clinical predictors. January.

Germani, A., Buratta, L., Delvecchio, E., & Mazzeschi, C. (2020). Emerging adults
and COVID-19: The role of individualism-collectivism on perceived risks and
psychological maladjustment. International Journal of Environmental Research
and Public Health, 17(10), 3497. doi:http://e-resources. perpusnas.
go.id:2158/10.3390/ijerph17103497

Gunawan, A., Prahasanti, K., & Utama, M. R. (2020). Pengaruh Komorbid Hipertensi
Terhadap Severitas Pasien Yang Terinfeksi Covid 19. Jurnal Implementa
Husada, 1(2), 136. https://doi.org/10.30596/jih.v1i2.4972

Hardiyati, Widianti, E., & Hernawaty, T. (2020). Kecemasan Saat Pandemi Covid-19.
Jurnal Kesehatan Manarang, 6, 27–40.
http://jurnal.poltekkesmamuju.ac.id/index.php/m%0Astuti

103

https://www.who.int/indonesia/news/novel-coronavirus/qa/qa-for-public

Huang, Yeen & Zhao, N. (2020). Generalized anxiety disorder, depressive symptoms
and sleep quality during COVID-19 outbreak in China: a web based cross-
sectional survey. Psychiatry Research, 288(112954). doi:
10.1016/j.psychres.2020.112954.

Isnawati, D., & Suhariadi, P. H. F. (n.d.). Hubungan antara Dukungan Sosial dengan
Penyesuaian Diri Masa Persiapan Pensiun Pada Karyawan PT Pupuk Kaltim.
02(1), 1–6.

Islam, S. (2020). Posttraumatic stress disorder during the COVID-19 pandemic:
Upcoming challenges in Bangladesh and preventive strategies. International
Journal of Social Psychiatry. https://doi.org/10.1177/0020764020954469

Kaseda, E. T., & Levine, A. J. (2020). Post-traumatic stress disorder: A differential
diagnostic consideration for Covid-19 survivors. Clinical Neuropsychologist,
34(7–8), 1498–1514. https://doi.org/10.1080/13854046.2020.1811894

Jiang, H., Nan, J., Lv, Z., & Yang, J. (2020). Psychological impacts of the COVID-19
epi_demic on Chinese people: Exposure, post-traumatic stress symptom, and
emotion regula_tion. Asian Pacific Journal of Tropical Medicine. Advance
Online Publication.

Lahav, Y. (2020). Since January 2020 Elsevier has created a COVID-19 resource
centre with free information in English and Mandarin on the novel coronavirus
COVID- 19 . . Psychological distress related to COVID-19 – The contribution of
continuous traumatic stress. January.

Lai, J., Ma, S., Wang, Y., Cai, Z., Hu, J., Wei, N., Wu, J., Du, H., Chen, T., Li, R.,
Tan, H., & Kang, L., Yao, L., Huang, M., Wang, H., Wang, G., Liu, Z., & Hu, S.
(2020). Factors associated with mental health outcomes among health care
workers exposed to corona_virus disease 2019. JAMA Network Open, 3(3).
https://doi.org/10.1001/jamanet%02workopen.2020.3976

Liang, L., Gao, T., Ren, H., Cao, R., Qin, Z., Hu, Y., Li, C., & Mei, S. (2020). Post-
traumatic stress disorder and psychological distress in Chinese youths following
the COVID-19 emergency. Journal of Health Psychology, 25(9), 1164–1175.
https://doi.org/10.1177/1359105320937057

Mariani. (2018). Analisis Faktor Risiko Kelelahan Kerja pada Karyawan bagian
Produksi PT. Arwana Anugrah Keramik. Jurnal Ilmu Kesehatan Masyarakat,
9(1), 53–64. https://doi.org/10jikm.2018.9.1.53-63

Masyarakat, D. I., & Demak, K. (2021). Pemberdayaan Dukungan Keluarga Dalam
Meningkatkan Pemahaman Pencegahan COVID-19. 4(1), 10–20.

Megatsari, H., & Deliana, L. A. (2014). Pengaruh Pembelajaran Metode Snow Ball
Terhadap Peningkatan Pengetahuan Dan Sikap Masyarakat Tentang DBD.

104

Jurnal Promosi Kesehatan Indonesia, 2(1), 49–57.

Meidikayanti, W., & Wahyuni, C. U. (2017). Hubungan Dukungan Keluarga dengan
Kualitas Hidup Diabetes Melitus Tipe 2. Jurnal Berkala Epidemiologi, 5(2),
240–252. https://doi.org/10.20473/jbe.v5i2.2017 .240-252Muslim, M. . (2020).
Manajemen Stress pada Masa Pandemi Covid-19. Jurnal Manajemen Bisnis,
23(2), 192–201.

Merdekawati Evangli Weken*, Arthur E. Mongan, J. S. K. (2020). Hubungan antara
Beban Kerja, Konflik Peran, dan Dukungan Sosial dengan Stres Kerja Pada
Guru di Sekolah Menengah Atas Negeri 1 Manado Pada masa Pandemi Covid-
19. Journal of Public Health and Community Medicine, 1(4), 80–88.

Musradinur. (2016). Stres Dan Cara Mengatasinya Dalam Perspektif Psikologi.
2(July), 183–200.

Notoatmodjo, S. (2018). Metodologi Penelitian Kesehatan. PT Rineka Cipta.

Puspita, E., Oktaviarini, E., Dyah, Y., Santik, P., Ilmu, A., Masyarakat, K., Negeri,
U., Epidemiologi, M., Pasca, S., Universitas, S., Semarang, D., Ilmu, J.,
Masyarakat, K., Negeri, U., & Pengobatan, K. (2017). The Role Of Family And
Health Officers In Compliance Treatment Of Hypertension Patients. 12(2), 25–
32.

Ridlo, I. A. (2020). Pandemi COVID-19 dan Tantangan Kebijakan Kesehatan Mental
di Indonesia. INSAN Jurnal Psikologi Dan Kesehatan Mental, 5(2), 162.
https://doi.org/10.20473/jpkm.v5i22020.162-171

 Ryo S. Gobel, Joy A. M. Rattu, R. H. A. (n.d.). Faktor – Faktor Yang Berhubungan
Dengan Stres Kerja Pada Perawat Di Ruang Icu Dan Ugd Rsud Datoe
Binangkang Kabupaten Bolaang Mongondow .

Saleha, N., Delfina, R., Nurlaili, N., Ardiansyah, F., & Nafratilova, M. (2020).
Dukungan sosial dan kecerdasan spiritual sebagai faktor yang memengaruhi
stres Perawat di masa pandemi Covid-19. NURSCOPE: Jurnal Penelitian Dan
Pemikiran Ilmiah Keperawatan, 6(2), 57.
https://doi.org/10.30659/nurscope.6.2.57-65

Sarwono. (2007). Psikologi Remaja. Raja Grafindo Persada.

Sękowski, M., Gambin, M., Hansen, K., Holas, P., Hyniewska, S., Pluta, A.,
Sobańska, M., & Łojek, E. (2020). Risk of Developing Posttraumatic Stress
Disorder in Covid-19 Survivors: What Should Mental Health Specialists Prepare
For? 1. https://doi.org/10.31234/osf.io/bnkve

Setiawati, L., Sariti, I., & Livana, P. (2020). Stigma dan perilaku masyarakat pada
pasien positif covid-19. Jurnal Gawat Darurat, 2(2), 95–100.

Setyaningrum, W., & Yanuarita, H. A. (2020). Pengaruh Covid-19 Terhadap
Kesehatan Mental Masyarakat Di Kota Malang. Jurnal Ilmu Sosial Dan

105

Pendidikan, 4(4), 550–556.

Sher, L. (2020). The impact of the COVID-19 pandemic on suicide rates. May, 1–6.
https://doi.org/10.1093/qjmed/hcaa202

Shihab, M. Q. (2016). Tafsir Al-Misbah. PT. Lentera Hati.

Sibua, R. U. R., & Silaen, S. M. J. (2020). Dukungan Sosial dan Kecerdasan
Emosional (Emotional Quotient) dengan Stres di tengah Pandemi Covid-19 pada
Masyarakat Cempaka Putih Barat , Jakarta Pusat ABSTRAK Penelitian ini
merupakan penelitian kuantitatif yang bertujuan untuk mengetahui hubungan an.
IKRA-ITH Humaniora, 4(3), 187–193.

Simani, L., Ramezani, M., Alavi, I., Mastooreh, D., Mohammad, S., & Aalipour, A.
(2021). Prevalence and correlates of chronic fatigue syndrome and post ‑
traumatic stress disorder after the outbreak of the COVID ‑ 19. Journal of
NeuroVirology, 154–159. https://doi.org/10.1007/s13365-021-00949-1

Smet, B. (1994). Psikologi kesehatan. PT Grasindo.

Simone, G. D. (2020). Position Statement of the ESC Council on Hypertension on
ACE Inhibitors and Angiotensin Receptor Blockers. European Society of
Cardiology.

Sudaryono. (2019). Metode Penelitian: Kuantitatif, Kualitatif, dan Mix Method. PT.
Raja Grafindo Persada.

Sugiyono. (2009). Metode Penelitian Kuantitatif Kualitatif dan R&D. Alfabeta.

Sun, N., Wei, L., Shi, S., Jiao, D., Song, R., Ma Msc, L., Wang, H., Wang, C., Wang,
Z., Liu, S., & Wang, H. (2020). Qualitative Study: Experienced of Caregivers
during COVID-19. American Journal of Infection Control, 48(January), 592–
298.

Syahrial. (2020). Dampak Covid-19 terhadap Tenaga Kerja di Indonesia. Ners, 4(23),
21–29.

Tolin, D. F., & Foa, E. B. (2006). Sex differences in trauma and posttraumatic stress
dis_order: A quantitative review of 25 years of research. Psychological Bulletin.
132(6), 959–992. https://doi.org/10.1037/0033-2909.132.6.959

Huang, Yeen & Zhao, N. (2020). Generalized anxiety disorder, depressive symptoms
and sleep quality during COVID-19 outbreak in China: a web based cross-
sectional survey. Psychiatry Research, 288(112954). doi:
10.1016/j.psychres.2020.112954.

Vibriyanti, D. (2020). Kesehatan Mental Masyarakat: Mengelola Kecemasan Di
Tengah Pandemi Covid-19. Jurnal Kependudukan Indonesia, 2902, 69.
https://doi.org/10.14203/jki.v0i0.550

106

Wade, C dan Tavris, C. (2007). Psikologi Edisi Kesembilan Jilid 2. Erlangga.

Widiastuti, T. L. (2020). Work from home. Primary Teacher Update, 28, 5–5.

Xiao, H., Zhang, Y., Kong, D., Li, S., & Yang, N. (2020). The Effects of Social
Support on Sleep Quality of Medical Staff Treating Patients with Coronavirus
Disease 2019 (COVID-19) in January and February 2020 in China. 1–8.
https://doi.org/10.12659/MSM.923549

Xiao, S., Luo, D., & Xiao, Y. (2020). Survivors of COVID-19 are at high risk of
posttraumatic stress disorder. Global Health Research and Policy, 5(1), 4–6.
https://doi.org/10.1186/s41256-020-00155-2

Yanuar, A., & Pamungkas, F. (2019). Hubungan Dukungan Sosial dengan Tingkat
Stres pada Warga Binaan Pemasyarakatan Perempuan di Lembaga
Pemasyarakatan. 2(2), 42–47.

Yusuf, A. M. (2014). Metode Penelitian : Kuantitatif, kualitatif, dan Penelitian
Gabungan. Kencana.

107

L
A
M
P
I
R
A
N

108

Lampiran 1 : Formulir persetujuan mengikuti penelitian setelah penjelasan

109

Lampiran 2 : Kuesioner Penelitian

Kuesioner Hubungan Karakteristik Individu, Kecemasan, Dan Sosio-Kognitif

Dengan Kejadian Stress Pada penyintas Covid-19 Di Kecamatan Nuha

Kabupaten Luwu Timur Tahun 2021

PETUNJUK PENGISIAN :

1. Kuesioner terdiri dari tujuh bagian yaitu kuesioner karakteristik, tingkat

stress, kecemasan, dukungan keluarga, dukungan sosial, informasi sosial, dan

kontrol pribadi.

2. Semua jawaban dijaga kerahasiaannya

3. Bila ada pernyataan dan pertanyaan yang tidak dimengerti,

minta penjelasan dari peneliti

4. Terimakasih atas partisipasi responden

A. Bagian 1 : Karakteristik Responden

NNomor Responden :

Nama (inisial) :

Usia (Tahun) :

Agama :

Status Marital :

Jenis Kelamin :

Pendidikan :

Pekerjaan :

110

Komorbid :

B. Bagian 2 : Tingkat Stress

KUESIONER DEPRESSION ANXIETY STRESS SCALES (DASS 42)

Keterangan untuk tingkat stress:

0 : tidak pernah (TP)

1 : kadang-kadang (KK) yaitu Sesuai dengan yang dialami sampai tingkat tertentu

2 : Sering (SR)

3 : Selalu (SL) yaitu Sangat sesuai dengan yang dialami, atau hampir setiap saat.

No Aspek Penilaian TP KK SR SL
1 Setelah sembuh dari covid-19 saya mudah menjadi marah

karena hal-hal kecil/sepele

2 Setelah sembuh dari covid-19 saya cenderung bereaksi
berlebihan pada situasi

3 Setelah sembuh dari covid-19 saya kesulitan untuk
relaksasi/bersantai

4 Setelah sembuh dari covid-19 saya mudah merasa kesal
dan marah.

5 Setelah sembuh dari covid-19 saya merasa banyak
menghabiskan energi karena cemas dan gugup.

6 Setelah sembuh dari covid-19 saya tidak sabaran ketika
saya terlambat dengan cara apapun (mis. Lalu lintas)

7 Setelah sembuh dari covid-19 saya mudah tersinggung
dan merasa lebih sensitive

8 Setelah sembuh dari covid-19 saya sulit untuk beristirahat
9 Setelah sembuh dari covid-19 saya mudah marah
10 Setelah sembuh dari covid-19 saya kesulitan untuk tenang

setelah sesuatu yang mengganggu terjadi

11 Setelah sembuh dari covid-19 saya sulit mentoleransi
gangguan-gangguan terhadap hal yang sedang dilakukan

12 Setelah sembuh dari covid-19 saya berada pada keadaan
tegang

13 Setelah sembuh dari covid-19 saya tidak dapat
memaklumi hal apapun yang menghalangi anda untuk
menyelesaikan hal yang sedang Anda lakukan

111

14 Setelah sembuh dari covid-19 saya mudah gelisah

C. Bagian 3 : Kecemasan

KUESIONER DEPRESSION ANXIETY STRESS SCALES (DASS 42)

Keterangan untuk Kecemasan:

0 : tidak pernah (TP)

1 : kadang-kadang (KK) yaitu Sesuai dengan yang dialami sampai tingkat tertentu

2 : Sering (SR)

3 : Selalu (SL) yaitu Sangat sesuai dengan yang dialami, atau hampir setiap saat.

No Aspek Penilaian TP KK SR SL
1 Setelah sembuh dari covid-19 mulut saya biasa terasa

kering

2 Setelah sembuh dari covid-19 saya, merasakan gangguan
dalam bernapas (napas cepat, sulit bernapas) tanda
adanya aktivitas fisik.

3 Setelah sembuh dari covid-19 saya mengalami
kelemahan pada anggota tubuh contoh kaki seperti
menyerah (gemetar)

4 Setelah sembuh dari covid-19 saya cemas yang
berlebihan dalam suatu situasi namun bisa lega jika
hal/situasi itu berakhir

5 Setelah sembuh dari covid-19 saya merasa kelelahan
6 Setelah sembuh dari covid-19 saya sering berkeringat

(misal: tangan berkeringat) tanpa stimulasi oleh cuaca
maupun latihan fisik

7 Setelah sembuh dari covid-19 saya ketakutan tanpa
alasan yang jelas

8 Setelah sembuh dari covid-19 saya kesulitan dalam
menelan

9 Setelah sembuh dari covid-19 saya mengalami
perubahan kegiatan jantung dan denyut nadi tanpa
stimulasi suhu maupun latihan fisik

10 Setelah sembuh dari covid-19 saya mudah panik
11 Setelah sembuh dari covid-19 , saya takut diri terhambat

oleh tugas-tugas yang tidak biasa dilakukan

112

12 Setelah sembuh dari covid-19 saya sering merasa
ketakutan.

13 Setelah sembuh dari covid-19 saya khawatir dengan
situasi saat diri dan saya menjadi panik dan kadang
mempermalukan diri sendiri

14 Setelah sembuh dari covid-19 saya biasa Gemetar (mis.
tangan)

D. Bagian 4 : Dukungan Keluarga

Keterangan untuk Dukungan Keluarga:

Ya : Apabila pertanyaan berikut sesuai dengan situasi yang anda alami

Tidak : Apabila pertanyaan berikut tidak sesuai dengan situasi yang anda alami

No Item Pernyataan Ya Tidak

Dukungan Informasional

1 Apakah (nama) mendapat informasi dari salah satu
anggota keluarga anda dalam pemulihan kesehatan setelah
sembuh dari covid-19?

2 Apakah (nama) mendapat informasi tentang pemberian
obat atau vitamin dari keluarga Setelah sembuh dari covid-
19?

3 Apakah Keluarga (nama) mencari informasi kepada tenaga
kesehatan tentang pencegahan covid-19?

Dukungan Penilaian

4 Apakah Keluarga (nama) selalu mengingatkan untuk

menjaga pola makan dan tidak banyak berfikir?

5 Apakah Keluarga (nama) memberikan bimbingan dan
dukungan dalam masa pemulihan dengan hidup bersih dan
sehat?

6 Apakah Keluarga (nama) memberikan motivasi setelah
sembuh covid-19?

Dukungan Instrumental

113

7 Apakah Keluarga (nama) menganjurkan untuk istirahat
secara teratur?

8. Apakah Keluarga (nama) menyediakan makanan
 tambahan selama menjalani masa pemulihan?

9 Apakah Keluarga (nama) mengatur pola makan anda?

10 Apakah Keluarga (nama) menyediakan waktu untuk
menemani saya melakukan aktivitas?

Dukungan Emosional

11 Apakah Keluarga (nama) selalu mendengarkan keluhan

anda saat telah Sembuh dari covid-19?

12 Apakah Keluarga (nama) memotivasi anda untuk selalu
menjaga kesehatan dan hidup bersih?

13 Apakah Keluarga (nama) memberikan perhatian khusus
saat sembuh dari covid-19?

Dukungan Jejaring Sosial

14 Apakah Keluarga (nama) menganjurkan untuk tetap

menjalani hubungan baik dengan teman-teman?

15 Apakah Keluarga (nama) membantu dalam mendaptkan
informasi dari petugas kesehatan, majalah dan jaringan
internet?

16 Apakah Keluarga (nama) melibatkan anda dalam
pengambilan keputusan di keluarga?

17 Apakah Keluarga (nama) memberikan dukungan untuk
tetap berkomunikasi dengan teman-teman walaupun
melalui media sosial?

114

E. Bagian 5 : Dukungan Sosial

Keterangan untuk Dukungan Sosial:

Ya : Apabila pertanyaan berikut sesuai dengan situasi yang anda alami

Tidak : Apabila pertanyaan berikut tidak sesuai dengan situasi yang anda alami

No Pernyataan Ya Tidak
1 Apakah Tidak ada orang yang mengerti apa yang

anda rasakan?

2 Apakah Tidak ada teman yang bertanya bagaimana keadaan
anda setelah sembuh dari covid-19?

3 Apakah Tetangga anda menjauhi anda setelah sembuh dari
covid-19?

4 Apakah anda merasa diisolasi dari masyarakat tempat
tinggal anda?

5 Apakah tetangga anda takut dekat dengan anda karena takut
tertular virus setelah sembuh dari covid-19?

6 Apakah anda kekurangan teman setelah sembuh dari covid-
19?

7 Apakah tetangga dan teman anda menjaga jarak ketika
bertemu?

8 Apakah tetangga menganggap bahwa anda masih dapat
menularkan virus corona?

9 Apakah tetangga anda selalu mengingatkan untuk hidup
bersih dan sehat?

10 Apakah teman anda memberikan semangat kepada saya
selama masa pemulihan setelah sembuh dari covid-19?

115

F. Bagian 6 : Informasi Sosial

Keterangan untuk Informasi Sosial:

Ya : Apabila pertanyaan berikut sesuai dengan situasi yang anda alami

Tidak : Apabila pertanyaan berikut tidak sesuai dengan situasi yang anda alami

No Pernyataan Ya Tidak
1 Apakah (nama) biasa mendapatkan informasi terkait

covid-19 dari tetangga anda ?

2 Apakah (nama) biasa mengakses informasi terkait covid-
19 dari media sosial?

3 Apakah (nama) terkadang merasa cemas saat mendengar
berita tentang covid-19?

4 Apakah (nama) merasa takut ketika ada kabar mengenai
pertambahan jumlah covid-19?

5 Apakah (nama) terkadang merasa gelisah setelah
membaca berita terkait covid-19 di media sosial?

6 Apakah (nama) merasa cemas ketika melihat informasi
di tv terkait penularan covid-19 yang semakin luas?

7 Apakah (nama) merasa takut ketika mendengar informasi
kematian akibat covid-19 yang meningkat?

8 Apakah (nama) merasa cemas apabila saya mendapat
informasi bahwa tetangga atau keluarga saya ada yang
terjangkit covid-19?

9 Apakah (nama) merasa tenang setelah membaca berita
covid-19 di internet?

10 Apakah Setelah sembuh dari covid-19 anda merasa biasa
saja setelah mendengar berita Covid-19 dari tetangga dan
temannya?

116

G. Bagian 7 : Self Care

Keterangan untuk Self Care:

Ya : Apabila pertanyaan berikut sesuai dengan situasi yang anda alami

Tidak : Apabila pertanyaan berikut tidak sesuai dengan situasi yang anda alami

No Pertanyaan Ya Tidak

1. Apakah setelah sembuh dari covid-19, anda merasa
khawatir karena suatu hal yang tidak diharapkan terjadi?

2. Apakah setelah sembuh dari covid-19, anda masih selalu
terhubung melalui media sosial dengan keluarga dan
teman-teman saya.

3. Apakah setelah sembuh dari covid-19, anda merasa mampu
menghadapi perubahan penting yang terjadi dalam hidup.

4. Apakah setelah sembuh dari covid-19, anda merasa mampu
mengatasi masalah pribadi.

5. Apakah setelah sembuh dari covid-19, anda merasakan
bahwa sesuatu akan berjalan sesuai dengan cara saya.

6. Apakah setelah sembuh dari covid-19, anda sering
melakukan relaksasi pada diri saya untuk kesehatan
mental.

7. Apakah setelah sembuh dari covid-19, anda membatasi
membaca berita pandemi secara terus-menerus yang dapat
membuat stres.

8. Apakah setelah sembuh dari covid-19, anda mengantisipasi
reaksi diri pada stres dan mengenali gejala-gejala stres
yang ada.

9. Apakah setelah sembuh dari covid-19, anda merasakan
marah karena suatu hal terjadi di luar kendali saya.

10. Apakah setelah sembuh dari covid-19, anda semakin takut
keluar rumah.

11. Apakah setelah sembuh dari covid-19, anda saya merasa
stress saya akan mencari teman saya untuk bercerita.

Terimakasih atas Partisipasi saudari/saudara

117

Lampiran 3 : hasil uji validitasi dan reliabilitas kuesioner :

A. Reliabilitas per variabel

1. Dukungan Keluarga

Reliability Statistics

Cronbach's

Alpha N of Items

.899 20

2. Dukungan Sosial

Reliability Statistics

Cronbach's

Alpha N of Items

.911 10

3. Informasi Sosial

Reliability Statistics

Cronbach's

Alpha N of Items

.868 10

4. Self Care

Reliability Statistics

Cronbach's

Alpha N of Items

.730 11

118

Reliability Statistics semua variabel

Cronbach's Alpha N of Items

.827 51

B. Hasil Validitas :

1. Variabel Dukungan Keluarga

N0 Item Pertanyaan < 0.05 >0.361
1 Apakah (nama) mendapat informasi tentang

pemberian obat atau vitamin dari keluarga Setelah
sembuh dari covid-19?

0.025 0.408

2 Apakah Keluarga (nama) mencari informasi
kepada tenaga kesehatan tentang pencegahan
covid-19?

0.001 0.578

3 Apakah Keluarga (nama) memberikan sarandalam
menerapkan protokol kesehatan.?

0.000. 0.746

4 Apakah Keluarga (nama) selalu mengingatkan
untuk menjaga pola makan dan tidak banyak
berfikir?

0.024 0.441

5 Apakah Keluarga (nama) memberikan bimbingan
dan dukungan dalam masa pemulihan dengan
hidup bersih dan sehat?

0.000. 0.603

6 Apakah Keluarga (nama) memberikan motivasi
setelah sembuh covid-19?

0.000. 0.729

7 Apakah Keluarga (nama) menganjurkan untuk
istirahat secara teratur? 0.001 0.571

8 Apakah Keluarga (nama) menyediakan makanan
tambahan selama menjalani masa pemulihan?

0.000. 0.738

9 Apakah Keluarga (nama) mengatur pola makan
anda?

0.000. 0.611

10 Apakah Keluarga (nama) selalu membantu saya
dalam memilih makan yang tepat untuk
meningkatkan imunitas saya?

0.000. 0.84

11 Apakah Keluarga (nama) menyediakan waktu
untuk menemani saya melakukan aktivitas?

0.000. 0.687

12 Apakah Keluarga (nama) selalu mendengarkan
keluhan anda saat telah Sembuh dari covid-19?

0.007 0.48

13 Apakah Keluarga (nama) memberikan
kenyamanan di rumah salama menjalani masa
pemulihan setelah sembuh dari covid-19?

0.000. 0.752

119

N0 Item Pertanyaan < 0.05 >0.361
14 Apakah Keluarga (nama) mencintai anda dalam

suka maupun duka? 0.002 0.55

15 Apakah Keluarga (nama) memotivasi anda untuk
selalu menjaga kesehatan dan hidup bersih?

0.000. 0.729

16 Apakah Keluarga (nama) memberikan perhatian
khusus saat sembuh dari covid-19? 0.000. 0.669

17 Apakah Keluarga (nama) menganjurkan untuk
tetap menjalani hubungan baik dengan teman-
teman?

0.023 0.414

18 Apakah Keluarga (nama) membantu dalam
mendaptkan informasi dari petugas kesehatan,
majalah dan jaringan internet?

0.000. 0.632

19 Apakah Keluarga (nama) melibatkan anda dalam
pengambilan keputusan di keluarga?

0,04 0.376

20 Apakah Keluarga (nama) memberikan dukungan
untuk tetap berkomunikasi dengan teman-teman
walaupun melalui media sosial?

0,002 0.55

2. Variabel Dukungan Sosial

No Pertanyaan < 0.05 >0.361

1
Apakah Tidak ada orang yang mengerti apa yang
anda rasakan?

0,000 0.730

2
Apakah Tidak ada teman yang bertanya
bagaimana keadaan anda setelah sembuh dari
covid-19?

0,000 0.631

3
Apakah Tetangga anda menjauhi anda setelah
sembuh dari covid-19?

0,000 0.799

4
Apakah anda merasa diisolasi dari masyarakat
tempat tinggal anda?

0.000. 0.692

5
Apakah tetangga anda takut dekat dengan anda
karena takut tertular virus setelah sembuh dari
covid-19?

0.000. 0.891

6
Apakah anda kekurangan teman setelah sembuh
dari covid-19?

0.000 0.631

7
Apakah tetangga dan teman anda menjaga jarak
ketika bertemu?

0.000 0.633

8
Apakah tetangga menganggap bahwa anda masih
dapat menularkan virus corona?

0.000. 0.886

9
Apakah tetangga anda selalu mengingatkan
untuk hidup bersih dan sehat?

0.000 631

120

10
Apakah teman anda memberikan semangat kepada
saya selama masa pemulihan setelah sembuh dari
covid-19?

0.000 0.886

3. Variabel Informasi sosial

No Pertanyaan < 0.05 >0.361

1
Apakah (nama) biasa mendapatkan informasi
terkait covid-19 dari tetangga anda ? 0.04 0.377

2
Apakah (nama) biasa mengakses informasi
terkait covid-19 dari media sosial?

0.01 0.591

3
Apakah (nama) terkadang merasa cemas saat
mendengar berita tentang covid-19?

0.000. 0.791

4
Apakah (nama) merasa takut ketika ada kabar
mengenai pertambahan jumlah covid-19?

0.000. 0.646

5
Apakah (nama) terkadang merasa gelisah
setelah membaca berita terkait covid-19 di
media sosial?

0.000. 0.770

6
Apakah (nama) merasa cemas ketika melihat
informasi di tv terkait penularan covid-19 yang
semakin luas?

0.001 0.591

7
Apakah (nama) merasa takut ketika mendengan
informasi kematian akibat covid-19 yang
meningkat?

0.001 0.591

8
Apakah (nama) merasa cemas apabila saya
mendapat informasi bahwa tetangga atau
keluarga saya ada yang terjangkit covid-19?

0.000 0.770

9
Apakah (nama) merasa tenang setelah
membaca berita covid-19 di internet?

0.005 0.496

10
Apakah Setelah sembuh dari covid-19 anda
merasa biasa saja setelah mendengar berita covid
dari tetangga dan temannya?

0.000 0.791

121

4. Variabel Self Care

No Pertanyaan < 0.05 >0.361

1
Apakah setelah sembuh dari covid-19, anda
merasa khawatir karena suatu hal yang tidak
diharapkan terjadi?

0.001 0.573

2
Apakah setelah sembuh dari covid-19, anda
masih selalu terhubung melalui media sosial
dengan keluarga dan teman-teman saya.

0.001 0.573

3
Apakah setelah sembuh dari covid-19, anda
merasa mampu menghadapi perubahan penting
yang terjadi dalam hidup.

0.000 0.661

4
Apakah setelah sembuh dari covid-19, anda
merasa mampu mengatasi masalah pribadi.

0.022 0.418

5
Apakah setelah sembuh dari covid-19, anda
merasakan bahwa sesuatu akan berjalan sesuai
dengan cara saya.

0.010 0.465

6
Apakah setelah sembuh dari covid-19, anda
sering melakukan relaksasi pada diri saya untuk
kesehatan mental.

0.029 0.398

7
Apakah setelah sembuh dari covid-19, anda
membatasi membaca berita pandemi secara
terus-menerus yang dapat membuat stres.

0.013 0.447

8
Apakah setelah sembuh dari covid-19, anda
mengantisipasi reaksi diri pada stres dan
mengenali gejala-gejala stres yang ada.

0.001 0.573

9
Apakah setelah sembuh dari covid-19, anda
merasakan marah karena suatu hal terjadi di luar
kendali saya.

0.000 0.661

10
Apakah setelah sembuh dari covid-19, anda
semakin takut keluar rumah.

0.003 0.526

11
Apakah setelah sembuh dari covid-19, anda
saya merasa stress saya akan mencari teman
saya untuk bercerita.

0.013 0.448

122

1

Lampiran 3 : Master Tabel

1. Karakteristik responden

Nores Usia Agama
Status

Marital
Jenis

Kelamin Pendidikan Pekerjaan Komorbid Vaksin
Lokasi

penelitian
1 33 Islam Menikah perempuan Sarjana PNS tidak komorbid ya Old Camp

2 34 Islam Menikah perempuan
Tamat SMA
/ Sederajat

Ibu Rumah
Tangga tidak komorbid ya Old Camp

3 26 Islam
Belum
menikah perempuan

Tamat SMA
/ Sederajat tidak bekerja tidak komorbid tidak Old Camp

4 33 Islam
Belum
menikah perempuan Sarjana Tenaga honorer tidak komorbid ya Old Camp

5 25 Islam
Belum
menikah perempuan Sarjana Pegawai kontrak tidak komorbid ya Old Camp

6 34 Islam Menikah perempuan Sarjana Perawat tidak komorbid ya Old Camp

7 40
Kristen
protestan Menikah laki-laki Sarjana Kontraktor tidak komorbid tidak Old Camp

8 28 Islam Menikah perempuan Sarjana Guru honorer tidak komorbid ya Old Camp
9 35 Islam Menikah laki-laki Diploma karyawan swasta tidak komorbid ya Old Camp

10 23 Islam
Belum
menikah laki-laki Sarjana tidak bekerja tidak komorbid ya Old Camp

11 21
Kristen
protestan

Belum
menikah laki-laki

Tamat SMA
/ Sederajat Kontraktor tidak komorbid tidak Old Camp

12 36
Kristen
protestan Menikah laki-laki

Tamat SMA
/ Sederajat Kontraktor tidak komorbid tidak Old Camp

13 27 Islam
Belum
menikah perempuan Diploma Bidan tidak komorbid ya Old Camp

14 23 Kristen Belum perempuan Diploma Bidan tidak komorbid ya Old Camp

122

Nores Usia Agama
Status

Marital
Jenis

Kelamin Pendidikan Pekerjaan Komorbid Vaksin
Lokasi

penelitian
katolik menikah

15 30 Islam
Belum
menikah perempuan Diploma Bidan tidak komorbid tidak Old Camp

16 34 Islam
Belum
menikah perempuan Diploma Bidan tidak komorbid ya Old Camp

17 30 Hindu Menikah perempuan Diploma Bidan tidak komorbid ya Old Camp
18 33 Islam Menikah perempuan Diploma Bidan tidak komorbid ya Old Camp

19 21 Islam
Belum
menikah perempuan

Tamat SMA
/ Sederajat Mahasiswa tidak komorbid ya Old Camp

20 21 Islam
Belum
menikah perempuan

Tamat SMA
/ Sederajat Mahasiswa tidak komorbid ya Old Camp

21 22 Islam
Belum
menikah perempuan

Tamat SMA
/ Sederajat Mahasiswa tidak komorbid tidak Old Camp

22 21 Islam
Belum
menikah perempuan

Tamat SMA
/ Sederajat Mahasiswi tidak komorbid ya Old Camp

23 17
Kristen
katolik

Belum
menikah laki-laki

Tamat SMA
/ Sederajat Pelajar tidak komorbid tidak Old Camp

24 49
Kristen
protestan Menikah laki-laki

Tamat SMA
/ Sederajat Karyawan vale tidak komorbid ya Old Camp

25 22 Islam
Belum
menikah laki-laki

Tamat SMA
/ Sederajat Karyawan Swasta tidak komorbid tidak Old Camp

26 27
Kristen
protestan Menikah perempuan Sarjana Tenaga medis tidak komorbid tidak Old Camp

27 34 Islam Menikah laki-laki
Tamat SMA
/ Sederajat Kontraktor tidak komorbid ya Old Camp

28 41 Islam Menikah laki-laki Sarjana Kontraktor tidak komorbid ya Old Camp

123

Nores Usia Agama
Status

Marital
Jenis

Kelamin Pendidikan Pekerjaan Komorbid Vaksin
Lokasi

penelitian

29 21 Islam
Belum
menikah perempuan

Tamat SMA
/ Sederajat Mahasiswa tidak komorbid ya Old Camp

30 22 Islam
Belum
menikah perempuan

Tamat SMA
/ Sederajat Mahasiswi tidak komorbid ya Old Camp

31 21 Islam
Belum
menikah perempuan

Tamat SMA
/ Sederajat Mahasiswa tidak komorbid tidak Old Camp

32 23 Islam
Belum
menikah laki-laki Diploma

Kontraktor
PT.MGM tidak komorbid tidak Old Camp

33 20 Islam
Belum
menikah perempuan

Tamat SMA
/ Sederajat Mahasiswa tidak komorbid ya Old Camp

34 22 Islam
Belum
menikah laki-laki

Tamat SMA
/ Sederajat Karyawan tidak komorbid ya Old Camp

35 21 Islam
Belum
menikah laki-laki

Tamat SMA
/ Sederajat Karyawan tidak komorbid tidak Old Camp

36 36
Kristen
protestan Menikah laki-laki Sarjana Karyawan swasta tidak komorbid ya Old Camp

37 27
Kristen
katolik Menikah laki-laki Sarjana Kontraktor tidak komorbid ya Old Camp

38 50 Islam Menikah laki-laki
Tamat SMA
/ Sederajat Kontraktor komorbid ya Old Camp

39 30 Islam Menikah perempuan
Tamat SMA
/ Sederajat Tidak bekerja tidak komorbid ya Old Camp

40 22 Islam
Belum
menikah laki-laki Sarjana Kontraktor tidak komorbid ya Old Camp

41 30
Kristen
katolik Menikah laki-laki Sarjana Kontraktor tidak komorbid ya Old Camp

42 30 Islam Menikah perempuan Tamat SMA Tidak bekerja tidak komorbid ya Old Camp

124

Nores Usia Agama
Status

Marital
Jenis

Kelamin Pendidikan Pekerjaan Komorbid Vaksin
Lokasi

penelitian
/ Sederajat

43 24 Islam Menikah laki-laki Sarjana Kontraktor tidak komorbid ya Old Camp

44 22 Islam
Belum
menikah laki-laki

Tamat SMA
/ Sederajat Tidak bekerja tidak komorbid tidak Old Camp

45 28 Islam Menikah perempuan Sarjana Kontraktor tidak komorbid ya Old Camp
46 36 Islam Menikah laki-laki Sarjana Kontraktor tidak komorbid ya Old Camp
47 49 Hindu Menikah laki-laki Sarjana Kontraktor komorbid ya Old Camp
48 35 Islam Menikah laki-laki Sarjana Kontraktor tidak komorbid ya Old Camp

49 44 Islam Menikah perempuan
Tamat SMA
/ Sederajat Kontraktor tidak komorbid ya Old Camp

50 64 Islam Menikah laki-laki Sarjana Pensiunan komorbid tidak Old Camp

51 53 Islam Menikah laki-laki
Tamat SD /
Sederajat Kontraktor tidak komorbid ya Old Camp

52 22 Islam
Belum
menikah laki-laki

Tamat SMA
/ Sederajat Tidak bekerja komorbid tidak Old Camp

53 35 Islam Menikah laki-laki
Tamat SMA
/ Sederajat Kontraktor tidak komorbid ya Old Camp

54 38 Islam Menikah perempuan
Tamat SMA
/ Sederajat Tidak bekerja tidak komorbid tidak Old Camp

55 30
Kristen
protestan Menikah laki-laki Sarjana Karyawan vale tidak komorbid tidak Old Camp

56 47 Islam Menikah laki-laki Sarjana Karyawan Vale komorbid ya Old Camp
57 26 Islam Menikah laki-laki Sarjana Kontraktor tidak komorbid ya Old Camp

58 21 Islam
Belum
menikah laki-laki

Tamat SMA
/ Sederajat Kontraktor tidak komorbid ya Old Camp

59 42 Islam Menikah laki-laki Sarjana Kontraktor tidak komorbid ya Old Camp

125

Nores Usia Agama
Status

Marital
Jenis

Kelamin Pendidikan Pekerjaan Komorbid Vaksin
Lokasi

penelitian
60 41 Islam Menikah perempuan Sarjana Guru tidak komorbid tidak Old Camp

61 75
Kristen
protestan Janda perempuan

Tamat SD /
Sederajat Tidak bekerja komorbid tidak Old Camp

62 55 Islam Janda perempuan
Tamat SD /
Sederajat Tidak bekerja komorbid tidak Old Camp

63 33 Islam Menikah perempuan Sarjana Karyawan Vale tidak komorbid ya Old Camp

64 42 Islam Menikah perempuan
Tamat SD /
Sederajat Tidak bekerja tidak komorbid tidak Old Camp

65 42
Kristen
protestan Menikah laki-laki Sarjana Karyawan Vale tidak komorbid ya Old Camp

66 45
Kristen
protestan Menikah perempuan

Tidak
sekolah Tidak bekerja tidak komorbid tidak Old Camp

67 31
Kristen
protestan Menikah perempuan

Tamat SD /
Sederajat Tidak bekerja tidak komorbid tidak Old Camp

68 35 Islam Menikah laki-laki Sarjana Kontraktor tidak komorbid ya Old Camp

69 60
Kristen
protestan Menikah perempuan

Tamat SD /
Sederajat Tidak bekerja komorbid tidak Old Camp

70 32 Islam Menikah perempuan
Tamat SD /
Sederajat Tidak bekerja tidak komorbid tidak Old Camp

71 39 Islam Menikah laki-laki
Tamat SMA
/ Sederajat Kontraktor tidak komorbid ya Old Camp

72 70 Islam Duda laki-laki Sarjana Pensiunan komorbid tidak Old Camp
73 48 Islam Menikah laki-laki Sarjana Karyawan Vale tidak komorbid ya Old Camp

74 41
Kristen
protestan Menikah laki-laki

Tamat SMA
/ Sederajat Kontraktor tidak komorbid ya Old Camp

75 39 Islam Menikah laki-laki Sarjana Karyawan Vale tidak komorbid ya Old Camp

126

Nores Usia Agama
Status

Marital
Jenis

Kelamin Pendidikan Pekerjaan Komorbid Vaksin
Lokasi

penelitian

76 61
Kristen
katolik Menikah perempuan

Tidak tamat
SD Tidak bekerja komorbid tidak Old Camp

77 32
Kristen
protestan Menikah laki-laki Sarjana Karyawan vale tidak komorbid ya Old Camp

78 21 Islam Menikah perempuan
Tamat SMA
/ Sederajat Karyawan Vale tidak komorbid ya Old Camp

79 26
Kristen
protestan Menikah perempuan

Tamat SMA
/ Sederajat Kontraktor tidak komorbid ya Old Camp

80 31 Islam
Belum
menikah laki-laki

Tamat SMA
/ Sederajat Kontraktor tidak komorbid ya Old Camp

81 35 Islam Menikah perempuan Diploma Bidan tidak komorbid ya Old Camp

82 32 Islam Menikah laki-laki
Tamat SMA
/ Sederajat Kontraktor tidak komorbid ya Old Camp

83 41 Islam Menikah laki-laki
Tamat SMA
/ Sederajat Karyawan Vale tidak komorbid ya Old Camp

84 47 Islam Menikah laki-laki Sarjana Karyawan Vale tidak komorbid ya Old Camp
85 44 Islam Menikah perempuan Sarjana Karyawan Vale tidak komorbid ya Old Camp
86 30 Islam Menikah laki-laki Diploma Kontraktor tidak komorbid ya Old Camp

87 26 Islam Menikah laki-laki
Tamat SMA
/ Sederajat Tidak bekerja komorbid ya Old Camp

88 39 Islam Menikah laki-laki Sarjana Karyawan Vale komorbid tidak Old Camp

89 42
Kristen
protestan Menikah laki-laki Sarjana Kontraktor tidak komorbid ya Old Camp

90 26 Islam Menikah laki-laki Sarjana
Karyawan RS
inco tidak komorbid ya Old Camp

91 31 Islam Menikah laki-laki Sarjana Karyawan RS tidak komorbid ya Old Camp

127

Nores Usia Agama
Status

Marital
Jenis

Kelamin Pendidikan Pekerjaan Komorbid Vaksin
Lokasi

penelitian
inco

92 27 Islam Menikah perempuan Sarjana Kontraktor tidak komorbid ya Old Camp
93 36 Islam Menikah laki-laki Sarjana Karyawan vale tidak komorbid ya Old Camp

94 38 Islam Menikah perempuan
Tamat SMA
/ Sederajat Tidak bekerja tidak komorbid tidak Old Camp

95 40
Kristen
protestan Menikah laki-laki Sarjana Karyawan vale tidak komorbid ya Old Camp

96 31
Kristen
protestan Menikah laki-laki Sarjana Kontraktor tidak komorbid ya Old Camp

97 31 Islam Menikah laki-laki Sarjana Karyawan vale tidak komorbid ya Old Camp
98 43 Islam Menikah laki-laki Sarjana Karyawan vale tidak komorbid ya Old Camp

99 21 Islam
Belum
menikah laki-laki

Tamat SMA
/ Sederajat Kontraktor tidak komorbid ya Old Camp

100 43
Kristen
protestan Menikah laki-laki Sarjana Kontraktor tidak komorbid ya Old Camp

101 37 Islam Menikah laki-laki Sarjana Kontraktor tidak komorbid ya Old Camp

102 39 Islam Menikah laki-laki
Tamat SMA
/ Sederajat Karyawan Swasta tidak komorbid ya Old Camp

103 17
Kristen
protestan

Belum
menikah laki-laki

Tamat SD /
Sederajat Pelajar tidak komorbid tidak Old Camp

104 17
Kristen
protestan

Belum
menikah perempuan

Tamat SMA
/ Sederajat Tidak bekerja tidak komorbid tidak Old Camp

105 47
Kristen
protestan Menikah perempuan Sarjana Karyawan swasta tidak komorbid ya Old Camp

106 17
Kristen
protestan

Belum
menikah perempuan

Tamat SMP /
Sederajat Tidak bekerja tidak komorbid tidak Old Camp

128

Nores Usia Agama
Status

Marital
Jenis

Kelamin Pendidikan Pekerjaan Komorbid Vaksin
Lokasi

penelitian

107 42
Kristen
katolik Menikah perempuan Sarjana PNS tidak komorbid ya Old Camp

108 47
Kristen
protestan Menikah laki-laki Sarjana Karyawan Vale tidak komorbid ya Old Camp

109 37 Islam Menikah laki-laki
Tamat SMA
/ Sederajat Kontraktor tidak komorbid ya Old Camp

110 18
Kristen
protestan

Belum
menikah perempuan Sarjana mahasiswa tidak komorbid ya Old Camp

111 29
Kristen
protestan

Belum
menikah laki-laki

Tamat SMA
/ Sederajat

Karyawan
Kontraktor tidak komorbid ya Old Camp

112 28 Islam
Belum
menikah laki-laki Sarjana KARYAWAN tidak komorbid ya Old Camp

113 21
Kristen
protestan

Belum
menikah laki-laki Sarjana Perusahaan tidak komorbid ya Old Camp

114 35 Islam Menikah perempuan Sarjana Rumah tangga tidak komorbid tidak Old Camp

115 59 Islam Menikah perempuan
Tidak tamat
SD Tidak bekerja tidak komorbid tidak Old Camp

116 23 Islam
Belum
menikah perempuan Sarjana Mahasiswa tidak komorbid tidak Old Camp

117 42 Islam Menikah laki-laki Sarjana Karyawan Vale komorbid ya Old Camp

118 24 Islam
Belum
menikah perempuan Sarjana Guru komorbid tidak Old Camp

119 25 Islam
Belum
menikah perempuan Sarjana Guru tidak komorbid ya Old Camp

120 28 Islam
Belum
menikah perempuan Sarjana Guru tidak komorbid ya Old Camp

121 22 Islam Belum laki-laki Tamat SMA Kontraktor tidak komorbid ya Old Camp

129

Nores Usia Agama
Status

Marital
Jenis

Kelamin Pendidikan Pekerjaan Komorbid Vaksin
Lokasi

penelitian
menikah / Sederajat

122 25 Islam
Belum
menikah laki-laki

Tamat SMA
/ Sederajat Kontraktor tidak komorbid ya Old Camp

123 49 Islam Menikah laki-laki
Tamat SMA
/ Sederajat Kontraktor komorbid tidak Old Camp

124 52 Islam Menikah perempuan
Tidak
sekolah Tidak bekerja komorbid tidak Dirawat di RS

125 35 Islam Menikah perempuan
Tamat SMA
/ Sederajat Tidak bekerja komorbid tidak Dirawat di RS

126 56 Islam Menikah laki-laki
Tidak
sekolah Kontraktor tidak komorbid ya Old Camp

127 44
Kristen
protestan Menikah laki-laki

Tamat SMA
/ Sederajat Kontraktor tidak komorbid ya Old Camp

128 41 Islam Menikah laki-laki Sarjana Karyawan vale tidak komorbid ya Old Camp
129 44 Islam Menikah perempuan Sarjana Dependent vale tidak komorbid ya Old Camp
130 41 Islam Menikah laki-laki Sarjana Karyawan vale tidak komorbid ya Old Camp

131 37 Islam Menikah perempuan Sarjana
Tenaga medis
PKM Nuha tidak komorbid ya Old Camp

132 37 Islam Menikah laki-laki Sarjana Guru tidak komorbid ya Old Camp

133 43 Islam Menikah perempuan
Tamat SMA
/ Sederajat Tidak bekerja tidak komorbid ya Old Camp

134 35 Islam Menikah perempuan
Tamat SMA
/ Sederajat Tidak bekerja tidak komorbid ya Old Camp

135 45 Islam Menikah laki-laki Sarjana Karyawan vale tidak komorbid ya Old Camp

136 38 Islam Menikah laki-laki
Tamat SMA
/ Sederajat Kontraktor tidak komorbid ya Old Camp

130

Nores Usia Agama
Status

Marital
Jenis

Kelamin Pendidikan Pekerjaan Komorbid Vaksin
Lokasi

penelitian
137 44 Islam Menikah laki-laki Sarjana ATS tidak komorbid ya Old Camp
138 44 Islam Menikah perempuan Diploma PNS tidak komorbid ya Old Camp

139 27 Islam
Belum
menikah laki-laki

Tamat SMA
/ Sederajat Karyawan swasta tidak komorbid ya Old Camp

140 28 Islam
Belum
menikah laki-laki

Tamat SMA
/ Sederajat Karyawan swasta tidak komorbid ya Old Camp

141 34 Islam Menikah laki-laki
Tamat SMA
/ Sederajat Karyawan swasta tidak komorbid ya Old Camp

142 21 Islam
Belum
menikah perempuan Diploma Tidak bekerja tidak komorbid ya Old Camp

143 47 Islam Menikah perempuan
Tamat SMA
/ Sederajat Kontraktor komorbid ya Old Camp

144 53 Islam Menikah perempuan Sarjana Keryawan Inco tidak komorbid ya Tidak
145 53 Islam Menikah laki-laki Sarjana Karyawan Vale komorbid ya Old Camp
146 34 Islam Menikah perempuan Sarjana Karyawan vale tidak komorbid ya Old Camp

147 37 Islam Menikah laki-laki
Tamat SMA
/ Sederajat Kontraktor tidak komorbid ya Old Camp

148 29 Islam Menikah laki-laki
Tamat SMA
/ Sederajat Upah jasa tidak komorbid ya Old Camp

149 36 Islam Menikah perempuan Diploma Perawat tidak komorbid ya Old Camp
150 35 Islam Menikah perempuan Sarjana Dependent vale tidak komorbid ya Old Camp

151 28 Islam
Belum
menikah perempuan Sarjana Fisioterapi tidak komorbid ya Old Camp

152 55 Islam Menikah perempuan
Tamat SMA
/ Sederajat Tidak bekerja komorbid ya Old Camp

153 29 Islam Menikah laki-laki Tamat SMA Kontraktor tidak komorbid ya Old Camp

131

Nores Usia Agama
Status

Marital
Jenis

Kelamin Pendidikan Pekerjaan Komorbid Vaksin
Lokasi

penelitian
/ Sederajat

154 19
Kristen
katolik

Belum
menikah perempuan

Tamat SMA
/ Sederajat Mahasiswa tidak komorbid ya Old Camp

155 37 Islam Menikah perempuan Sarjana PNS tidak komorbid ya Old Camp

156 17 Islam
Belum
menikah laki-laki

Tidak tamat
SD Pelajar tidak komorbid ya Old Camp

157 37 Islam Menikah laki-laki Sarjana Karywawan vale tidak komorbid ya Old Camp

158 27 Islam Menikah laki-laki
Tamat SMA
/ Sederajat Swasta komorbid tidak Dirawat di RS

159 30 Islam Menikah laki-laki
Tamat SMA
/ Sederajat Swasta tidak komorbid ya Old Camp

160 38 Islam Menikah perempuan Diploma PNS tidak komorbid ya Old Camp
161 33 Islam Menikah perempuan Diploma PNS tidak komorbid ya Old Camp
162 48 Islam Menikah perempuan Sarjana PNS komorbid tidak Tidak
163 37 Islam Menikah perempuan Sarjana PNS (perawat) tidak komorbid ya Old Camp

164 37 Islam Menikah laki-laki
Tamat SMA
/ Sederajat Swasta tidak komorbid ya

Rumah
peruhasahaan

165 27 Islam
Belum
menikah laki-laki

Tamat SMA
/ Sederajat Karyawan swasta tidak komorbid tidak

Rumah
peruhasahaan

166 20 Islam
Belum
menikah perempuan Sarjana

Staff payment
plaza Telkom
balaikota
Makassar tidak komorbid ya

Rumah
peruhasahaan

167 33 Islam Menikah laki-laki Sarjana Karyawan vale tidak komorbid ya Old Camp

168 26 Islam
Belum
menikah laki-laki

Tamat SMA
/ Sederajat Kontraktor tidak komorbid ya Old Camp

132

Nores Usia Agama
Status

Marital
Jenis

Kelamin Pendidikan Pekerjaan Komorbid Vaksin
Lokasi

penelitian
169 45 Islam Menikah laki-laki Sarjana Karyawan vale tidak komorbid ya Old Camp
170 38 Islam Menikah laki-laki Diploma Kontraktor komorbid ya Old Camp
171 30 Islam Menikah perempuan Sarjana Tenaga medis komorbid ya Old Camp
172 24 Islam Menikah laki-laki Sarjana Tenaga medis komorbid ya Old Camp
173 42 Islam Menikah laki-laki Sarjana Karyawan vale tidak komorbid ya Old Camp

174 24 Islam Menikah laki-laki Sarjana
Tenaga media Rs.
Inco tidak komorbid ya Old Camp

175 51
Kristen
protestan Menikah laki-laki Sarjana Karyawan vale komorbid tidak Old Camp

176 27 Islam
Belum
menikah perempuan Diploma

Tenaga medis rs
inco tidak komorbid ya Old Camp

177 34 Islam Menikah laki-laki Sarjana PTUT tidak komorbid ya Old Camp
178 32 Islam Menikah laki-laki Sarjana Karyawan vale komorbid ya Old Camp

179 36 Islam Menikah perempuan
Tamat SMA
/ Sederajat Tidak bekerja komorbid ya Old Camp

180 44 Islam Duda laki-laki Sarjana Karyawan vale tidak komorbid ya Old Camp
181 39 Islam Menikah laki-laki Sarjana Karyawan vale tidak komorbid ya Old Camp

182 52 Islam Menikah perempuan
Tamat SMP /
Sederajat Tidak bekerja komorbid ya Old Camp

183 39 Islam Menikah laki-laki Sarjana Karyawan vale tidak komorbid ya Old Camp
184 47 Islam Menikah laki-laki Sarjana Karyawan vale tidak komorbid ya Old Camp

185 34
Kristen
katolik Menikah perempuan Sarjana Dosen tidak komorbid ya Old Camp

186 22 Islam
Belum
menikah laki-laki Sarjana

Administrasi
perkantoran komorbid tidak

Rumah
peruhasahaan

187 17 Kristen Belum perempuan Tamat SD / Pelajar tidak komorbid ya Old Camp

133

Nores Usia Agama
Status

Marital
Jenis

Kelamin Pendidikan Pekerjaan Komorbid Vaksin
Lokasi

penelitian
protestan menikah Sederajat

188 22 Islam
Belum
menikah perempuan

Tamat SMA
/ Sederajat Mahasiswi tidak komorbid ya Old Camp

189 43
Kristen
katolik Menikah laki-laki Sarjana Karyawan vale tidak komorbid ya Old Camp

190 41 Islam
Belum
menikah perempuan

Tamat SMP /
Sederajat Tidak bekerja tidak komorbid ya Old Camp

191 24 Islam
Belum
menikah laki-laki

Tamat SMA
/ Sederajat Mahasiswa tidak komorbid ya Old Camp

192 67 Islam Menikah laki-laki
Tamat SMA
/ Sederajat

Camp security
G12 desa soroako tidak komorbid ya Old Camp

193 44 Islam Menikah perempuan
Tamat SMA
/ Sederajat

Tenaga medis RS
INCO tidak komorbid ya Old Camp

194 38 Islam Menikah laki-laki
Tamat SMA
/ Sederajat

Tenaga medis Rs.
Inco tidak komorbid ya Old Camp

195 33 Islam Menikah perempuan Sarjana

Relawan RS.
Awal bros
soroako tidak komorbid ya Old Camp

196 27 Islam Menikah laki-laki Sarjana
Tenaga kesehatan
rs inco soroako tidak komorbid ya Old Camp

197 55 Islam Menikah perempuan
Tamat SMA
/ Sederajat Polri tidak komorbid ya Old Camp

198 27 Islam
Belum
menikah laki-laki

Tamat SMA
/ Sederajat

Tenaga kesehatan
rs inco soroako tidak komorbid ya Old Camp

199 17
Kristen
katolik

Belum
menikah perempuan

Tamat SMA
/ Sederajat Pelajaran tidak komorbid ya Old Camp

200 35 Islam Menikah perempuan Diploma Tenaga Medis RS komorbid ya Old Camp

134

Nores Usia Agama
Status

Marital
Jenis

Kelamin Pendidikan Pekerjaan Komorbid Vaksin
Lokasi

penelitian
Inco

201 39 Islam Menikah laki-laki Sarjana Karyawan vale komorbid ya Old Camp

202 28 Islam
Belum
menikah laki-laki

Tamat SMA
/ Sederajat Kontraktor tidak komorbid ya Old Camp

203 29 Islam
Belum
menikah laki-laki

Tamat SMA
/ Sederajat Kontraktor komorbid ya Old Camp

204 33 Islam Menikah perempuan Sarjana
Tenaga medis
RS.INCO tidak komorbid ya Old Camp

205 37
Kristen
protestan Menikah laki-laki Sarjana Tidak bekerja komorbid ya Old Camp

206 32 Islam Menikah perempuan
Tamat SMA
/ Sederajat

Pegawai RS
INCO tidak komorbid ya Old Camp

207 27 Islam Menikah perempuan Sarjana
Tenaga medis RS
INCO tidak komorbid ya Old Camp

208 31 Islam Menikah perempuan Sarjana Tidak bekerja tidak komorbid ya Old Camp
209 41 Islam Menikah laki-laki Sarjana Karyawan Vale tidak komorbid tidak Old Camp

210 18 Islam
Belum
menikah laki-laki

Tamat SMA
/ Sederajat Mahasiswa tidak komorbid tidak Old Camp

211 35
Kristen
protestan Menikah laki-laki Sarjana Karyawan Vale tidak komorbid ya Old Camp

212 38 Islam Menikah laki-laki
Tamat SMA
/ Sederajat Kontraktor tidak komorbid tidak Old Camp

213 30 Islam Menikah laki-laki
Tamat SMA
/ Sederajat Kontraktor tidak komorbid tidak Old Camp

214 34 Islam Menikah laki-laki
Tamat SMA
/ Sederajat Kontraaktor tidak komorbid tidak Old Camp

135

Nores Usia Agama
Status

Marital
Jenis

Kelamin Pendidikan Pekerjaan Komorbid Vaksin
Lokasi

penelitian

215 21 Islam
Belum
menikah perempuan

Tamat SMA
/ Sederajat Mahasiswi tidak komorbid ya Old Camp

216 30 Islam Menikah perempuan
Tamat SMA
/ Sederajat Tidak bekerja tidak komorbid tidak Dirawat di RS

217 26 Islam Menikah perempuan Sarjana Swasta tidak komorbid ya Old Camp
218 26 Islam Menikah laki-laki Sarjana Kontraktor tidak komorbid tidak Old Camp

219 26 Islam
Belum
menikah laki-laki Sarjana Kontraktor komorbid tidak Old Camp

220 39 Islam Menikah perempuan
Tamat SMA
/ Sederajat tidak bekerja komorbid ya Old Camp

221 25 Islam Menikah laki-laki Sarjana Tidak bekerja komorbid ya Old Camp

222 21 Islam
Belum
menikah laki-laki Sarjana Petawatan komorbid ya Old Camp

223 34 Hindu Menikah laki-laki
Tamat SMA
/ Sederajat kontraktor tidak komorbid ya Old Camp

224 42 Islam Menikah perempuan
Tamat SD /
Sederajat Tidak bekerja tidak komorbid tidak Old Camp

225 46 Islam Menikah laki-laki
Tamat SMA
/ Sederajat Kontraktor komorbid ya Old Camp

226 36 Islam
Belum
menikah laki-laki

Tamat SMP /
Sederajat Kontraktor tidak komorbid ya Old Camp

227 21
Kristen
katolik

Belum
menikah laki-laki

Tamat SMA
/ Sederajat Kontraktor tidak komorbid ya Old Camp

228 25 Islam
Belum
menikah perempuan Sarjana

PT.Famon global
awal bros tidak komorbid ya Old Camp

229 41 Islam Menikah laki-laki
Tamat SMA
/ Sederajat

PT.NUSA
KONTRUKSI komorbid ya Old Camp

136

Nores Usia Agama
Status

Marital
Jenis

Kelamin Pendidikan Pekerjaan Komorbid Vaksin
Lokasi

penelitian
ENJINI

230 27 Islam
Belum
menikah perempuan

Tamat SMA
/ Sederajat Kontraktor tidak komorbid ya Old Camp

231 31 Islam Menikah perempuan
Tamat SMA
/ Sederajat Kontraktor tidak komorbid ya Old Camp

232 22 Islam
Belum
menikah perempuan

Tamat SMA
/ Sederajat Mahasiswa tidak komorbid ya Old Camp

233 43 Islam Menikah perempuan
Tamat SMA
/ Sederajat Tidak bekerja tidak komorbid ya Old Camp

234 27 Islam
Belum
menikah laki-laki

Tamat SMA
/ Sederajat Kontraktor tidak komorbid ya Old Camp

235 29 Islam Menikah perempuan
Tamat SMA
/ Sederajat Tidak bekerja tidak komorbid ya Old Camp

236 22
Kristen
katolik

Belum
menikah laki-laki

Tamat SMA
/ Sederajat Kontraktor komorbid tidak Old Camp

237 72 Islam Janda perempuan
Tidak
sekolah Tidak bekerja komorbid tidak Old Camp

238 40
Kristen
protestan Menikah laki-laki Sarjana ATS tidak komorbid ya Old Camp

239 19
Kristen
protestan

Belum
menikah perempuan

Tamat SMA
/ Sederajat Kontraktor tidak komorbid ya Old Camp

240 41
Kristen
protestan Menikah laki-laki

Tamat SD /
Sederajat Kontraktor tidak komorbid ya Old Camp

241 17 Islam
Belum
menikah perempuan

Tamat SMP /
Sederajat Pelajar tidak komorbid tidak Dirawat di RS

242 57
Kristen
katolik Menikah laki-laki Sarjana Karyawan vale komorbid ya Old Camp

137

Nores Usia Agama
Status

Marital
Jenis

Kelamin Pendidikan Pekerjaan Komorbid Vaksin
Lokasi

penelitian

243 35 Islam Menikah perempuan Sarjana
Tenaga medis RS
Vale tidak komorbid ya Old Camp

244 31 Islam
Belum
menikah laki-laki

Tamat SMA
/ Sederajat Kontraktor tidak komorbid ya Old Camp

245 22 Islam
Belum
menikah laki-laki

Tamat SMA
/ Sederajat Kontraktor tidak komorbid ya Old Camp

246 49 Islam Menikah laki-laki
Tamat SMA
/ Sederajat Kontraktor tidak komorbid ya Old Camp

247 24
Kristen
protestan

Belum
menikah perempuan

Tamat SMA
/ Sederajat Wiraswasta tidak komorbid tidak Old Camp

248 24
Kristen
katolik

Belum
menikah laki-laki

Tamat SMP /
Sederajat Tidak bekerja tidak komorbid tidak Old Camp

249 37
Kristen
protestan Menikah laki-laki

Tamat SMA
/ Sederajat POLRI tidak komorbid ya Old Camp

250 37 Islam
Belum
menikah laki-laki

Tamat SMA
/ Sederajat

Kontraktor PT
SSU tidak komorbid ya Old Camp

251 23 Islam
Belum
menikah perempuan

Tamat SMA
/ Sederajat Mahasiswi tidak komorbid ya Old Camp

252 35 Islam Menikah laki-laki Sarjana karyawan vale tidak komorbid ya Old Camp
253 29 Islam Menikah laki-laki Diploma karyawan vale tidak komorbid ya Old Camp
254 43 Islam Menikah laki-laki Sarjana kontraktor tidak komorbid ya Old Camp
255 52 Islam Menikah laki-laki Sarjana Kontraktor komorbid ya Old Camp
256 39 Islam Menikah laki-laki Sarjana Karyawan fale tidak komorbid ya Old Camp
257 51 Islam Menikah laki-laki Sarjana Guru komorbid ya Old Camp

258 25 Islam Menikah perempuan Sarjana
Medis rs awal
bros komorbid ya Old Camp

138

Nores Usia Agama
Status

Marital
Jenis

Kelamin Pendidikan Pekerjaan Komorbid Vaksin
Lokasi

penelitian

259 25 Islam Menikah perempuan
Tamat SMA
/ Sederajat Kontraktor tidak komorbid ya Old Camp

260 30 Islam Menikah perempuan Sarjana
Tenaga medis
RSAW tidak komorbid ya Old Camp

261 42 Islam Menikah perempuan Sarjana
karyawan RS
Inco tidak komorbid ya Old Camp

262 24 Islam
Belum
menikah laki-laki Diploma mahasiswa tidak komorbid tidak Old Camp

263 22
Kristen
katolik

Belum
menikah perempuan

Tamat SMA
/ Sederajat mahasiswa tidak komorbid tidak Old Camp

264 24 Islam
Belum
menikah laki-laki Sarjana

Medis rs awal
bros komorbid ya Old Camp

265 50 Islam Menikah laki-laki Sarjana kontraktor tidak komorbid ya Old Camp

266 40
Kristen
katolik Menikah laki-laki Sarjana Karyawan vale komorbid ya Old Camp

267 33 Islam Menikah laki-laki Sarjana kontraktor tidak komorbid ya Old Camp

268 42 Islam Menikah perempuan Sarjana
karyawan RS
Inco tidak komorbid ya Old Camp

269 41 Islam Menikah laki-laki
Tamat SMA
/ Sederajat Karyawan vale tidak komorbid ya Old Camp

270 26 Islam
Belum
menikah laki-laki

Tamat SMA
/ Sederajat Kontraktor tidak komorbid ya Old Camp

271 31 Islam
Belum
menikah laki-laki Sarjana Karyawan vale tidak komorbid ya Old Camp

272 39 Islam Menikah laki-laki
Tamat SMA
/ Sederajat Karyawan tidak komorbid ya Old Camp

273 51 Islam Menikah laki-laki Tamat SMA Karyawan tidak komorbid ya Old Camp

139

Nores Usia Agama
Status

Marital
Jenis

Kelamin Pendidikan Pekerjaan Komorbid Vaksin
Lokasi

penelitian
/ Sederajat

274 39 Islam Menikah perempuan
Tamat SD /
Sederajat

Nengurus rumah
tangga tidak komorbid ya Old Camp

275 49
Kristen
protestan Menikah laki-laki

Tamat SMA
/ Sederajat Karyawan tidak komorbid ya Old Camp

276 40 Islam Menikah perempuan Sarjana Karyawan vale komorbid ya Old Camp

277 43 Islam Menikah perempuan
Tamat SD /
Sederajat Ibu rumah tangga komorbid ya Dirawat di RS

278 19 Islam
Belum
menikah perempuan

Tamat SMA
/ Sederajat Pelajar tidak komorbid ya Dirawat di RS

279 17 Islam
Belum
menikah perempuan

Tamat SMP /
Sederajat Pelajar tidak komorbid tidak Old Camp

280 20 Islam
Belum
menikah laki-laki Sarjana Mahasiswa tidak komorbid ya Old Camp

281 51 Islam Menikah laki-laki Sarjana Karyawan vale komorbid ya Old Camp
282 31 Islam Menikah perempuan Sarjana Karyawan vale komorbid tidak Old Camp

283 42
Kristen
katolik Menikah laki-laki Sarjana Karyawan vale komorbid ya Old Camp

284 53 Islam Menikah laki-laki Sarjana Karyawan vale komorbid ya Old Camp

285 41 Islam Menikah perempuan
Tamat SMA
/ Sederajat YPS tidak komorbid tidak Old Camp

286 42 Islam Janda perempuan
Tamat SMA
/ Sederajat

Cleaner PKM
Nuha tidak komorbid ya Old Camp

287 45
Kristen
katolik Menikah laki-laki Sarjana Karyawan vale komorbid ya Old Camp

288 25 Islam Belum laki-laki Tamat SMA tidak bekerja tidak komorbid tidak Old Camp

140

Nores Usia Agama
Status

Marital
Jenis

Kelamin Pendidikan Pekerjaan Komorbid Vaksin
Lokasi

penelitian
menikah / Sederajat

289 46 Islam Menikah laki-laki
Tamat SMA
/ Sederajat Kontraktor tidak komorbid ya Old Camp

290 40 Islam Menikah laki-laki
Tamat SMA
/ Sederajat Karyawan tidak komorbid tidak Old Camp

291 27 Islam Menikah laki-laki Sarjana
Pt. Truba jaga
cita tidak komorbid tidak Old Camp

292 39 Islam Menikah perempuan
Tamat SMA
/ Sederajat Karyawan tidak komorbid tidak Old Camp

293 23
Kristen
katolik

Belum
menikah perempuan Sarjana tidak bekerja komorbid ya Old Camp

294 43 Islam Menikah laki-laki Sarjana Karyawan vale komorbid ya Old Camp
295 35 Islam Menikah laki-laki Sarjana Karyawan vale komorbid ya Old Camp
296 52 Islam Menikah laki-laki Sarjana Pt trakindo utama komorbid ya Old Camp

297 37 Islam Menikah laki-laki
Tamat SMA
/ Sederajat Kontraktor komorbid ya Old Camp

298 26 Islam Menikah perempuan Sarjana Dokter komorbid ya Old Camp

299 26
Kristen
katolik Menikah laki-laki Sarjana Pt ut komorbid ya Old Camp

300 28 Islam Menikah perempuan Sarjana Doktero komorbid ya Old Camp
301 37 Islam Menikah laki-laki Sarjana Karyawan Vale komorbid ya Old Camp

302 26 Islam
Belum
menikah perempuan Sarjana Dokter komorbid ya Old Camp

303 40 Islam Menikah laki-laki Sarjana Ats komorbid ya Old Camp
304 36 Islam Menikah laki-laki Sarjana Karyawan Vale komorbid ya Old Camp
305 27 Kristen Belum laki-laki Sarjana Dokter komorbid ya Old Camp

141

Nores Usia Agama
Status

Marital
Jenis

Kelamin Pendidikan Pekerjaan Komorbid Vaksin
Lokasi

penelitian
katolik menikah

306 39 Islam Menikah perempuan Sarjana Karyawan vale komorbid ya Old Camp

307 27 Islam Menikah laki-laki Sarjana
Tenaga medis rs
inco sorow komorbid ya Old Camp

308 58 Islam Menikah perempuan Sarjana Tidak bekerja komorbid ya Old Camp

309 41
Kristen
katolik Menikah laki-laki Sarjana

Pt harapan
sejahtera utama komorbid ya Old Camp

310 41
Kristen
katolik Menikah laki-laki Sarjana Pt vale komorbid ya Old Camp

311 41
Kristen
katolik Menikah perempuan Sarjana Tidak bekerja komorbid ya Old Camp

312 50 Islam Menikah laki-laki Sarjana ATS komorbid ya Old Camp
313 45 Islam Menikah laki-laki Sarjana Vale komorbid ya Old Camp

314 20
Kristen
katolik

Belum
menikah perempuan Sarjana Yps komorbid ya Old Camp

315 29 Islam Menikah perempuan
Tamat SMA
/ Sederajat Tidak bekerja tidak komorbid tidak Old Camp

316 43 Islam Menikah laki-laki Sarjana PT. VALE tidak komorbid ya Old Camp

317 46 Islam Menikah laki-laki
Tamat SMA
/ Sederajat Kontraktor tidak komorbid ya Old Camp

318 17 Islam
Belum
menikah perempuan

Tamat SMA
/ Sederajat Pelajar tidak komorbid tidak Old Camp

319 22 Islam Menikah perempuan
Tamat SMA
/ Sederajat Tidak bekerja tidak komorbid ya Old Camp

320 27 Islam Menikah laki-laki
Tamat SMA
/ Sederajat Kontraktor tidak komorbid ya Old Camp

142

Nores Usia Agama
Status

Marital
Jenis

Kelamin Pendidikan Pekerjaan Komorbid Vaksin
Lokasi

penelitian

321 37 Islam Menikah laki-laki Sarjana
KARYAWAN
VALE tidak komorbid ya Old Camp

322 51 Islam Menikah laki-laki Sarjana
Karyawan di pt.
Vale komorbid ya Old Camp

323 37
Kristen
protestan

Belum
menikah laki-laki

Tamat SMA
/ Sederajat Kontraktor tidak komorbid ya Old Camp

324 37
Kristen
katolik

Belum
menikah laki-laki

Tidak tamat
SD Kontraktor komorbid tidak Old Camp

325 37 Islam Menikah laki-laki Diploma karyawan vale tidak komorbid ya Old Camp

326 35 Islam
Belum
menikah laki-laki

Tamat SMA
/ Sederajat Kontraktor tidak komorbid ya Old Camp

327 32 Islam
Belum
menikah perempuan Diploma Kontraktor tidak komorbid ya Old Camp

2. Stress dan Kecemasan

S
1

S
2

S
3

S
4

S
5

S
6

S
7

S
8

S
9

S
10

S
11

S
12

S
13

S
14

Total
stres

Kategori
stres

K
1

K
2

K
3

K
4

K
5

K
6

K
7

K
8

K
9

K
10

K
11

K
12

K
13

K
14

Total
kecem
asan

Kategori
Kecemasan

0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 1

0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 1

0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 1

143

S
1

S
2

S
3

S
4

S
5

S
6

S
7

S
8

S
9

S
10

S
11

S
12

S
13

S
14

Total
stres

Kategori
stres

K
1

K
2

K
3

K
4

K
5

K
6

K
7

K
8

K
9

K
10

K
11

K
12

K
13

K
14

Total
kecem
asan

Kategori
Kecemasan

0 0 0 0 0 0 0 0 0 0 0 1 0 1 2 1 0 0 0 0 1 1 0 0 0 0 0 0 0 0 2 1

0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 1

0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 1

0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 1

0 0 0 0 0 0 0 0 0 0 0 1 0 1 2 1 0 0 0 0 1 1 0 0 0 0 0 0 0 0 2 1

1 2 1 2 2 1 2 1 2 1 0 2 0 2 19 3 1 1 2 0 2 0 1 0 0 0 0 0 2 0 7 1

1 2 1 2 2 1 2 1 2 1 0 3 0 3 21 3 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 1

0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 1 0 0 0 0 0 1 0 0 0 0 0 0 0 0 1 1

0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 1 2 0 0 0 0 0 0 0 0 0 0 0 0 0 2 1

1 3 1 3 3 1 3 1 3 1 0 3 0 3 26 4 0 1 1 0 0 1 0 0 0 0 1 0 1 0 5 1

0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 1

2 2 2 2 2 2 2 2 2 2 2 2 2 3 29 4 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 1

2 2 2 2 2 2 2 2 2 2 2 2 2 3 29 4 0 0 0 0 1 0 0 0 0 0 0 0 0 0 1 1

144

S
1

S
2

S
3

S
4

S
5

S
6

S
7

S
8

S
9

S
10

S
11

S
12

S
13

S
14

Total
stres

Kategori
stres

K
1

K
2

K
3

K
4

K
5

K
6

K
7

K
8

K
9

K
10

K
11

K
12

K
13

K
14

Total
kecem
asan

Kategori
Kecemasan

1 1 1 1 0 1 0 1 1 1 1 0 1 0 10 1 0 0 0 0 1 0 0 0 0 0 0 0 0 0 1 1

2 2 2 2 2 2 2 2 2 2 2 2 2 3 29 4 0 0 0 0 0 0 1 0 0 0 0 0 0 0 1 1

0 0 0 0 1 0 0 0 0 0 0 0 0 1 2 1 0 0 0 1 0 0 0 0 0 0 0 0 0 0 1 1

0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 1 0 1 0 0 0 0 0 0 0 0 0 0 0 0 1 1

0 0 0 0 0 0 0 1 0 1 1 0 0 0 3 1 1 1 0 3 1 0 0 0 0 0 0 1 0 0 7 1

1 2 1 2 2 1 2 1 2 1 0 3 0 3 21 3 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 1

1 3 1 3 3 1 3 1 3 1 0 3 0 3 26 4 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 1

0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 1

0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 1 0 0 0 1 1 0 0 0 0 0 0 0 0 0 2 1

1 3 1 3 3 1 3 1 3 1 0 3 0 3 26 4 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 1

0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 1

0 0 0 0 0 0 0 1 0 0 0 0 0 0 1 1 0 1 0 0 0 0 0 0 0 0 0 0 0 0 1 1

0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 1

145

S
1

S
2

S
3

S
4

S
5

S
6

S
7

S
8

S
9

S
10

S
11

S
12

S
13

S
14

Total
stres

Kategori
stres

K
1

K
2

K
3

K
4

K
5

K
6

K
7

K
8

K
9

K
10

K
11

K
12

K
13

K
14

Total
kecem
asan

Kategori
Kecemasan

1 3 1 3 3 1 3 1 3 1 0 3 0 3 26 4 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 1

1 3 1 3 3 1 3 1 3 1 0 3 0 3 26 4 0 0 0 0 0 0 0 1 0 0 0 0 0 0 1 1

1 2 1 2 3 1 2 1 2 1 0 2 0 2 20 3 1 1 0 0 0 0 1 0 0 2 0 0 2 0 7 1

1 1 0 1 0 0 1 0 1 1 1 0 0 1 8 1 1 1 0 0 1 1 0 0 0 0 0 0 0 0 4 1

0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 1

1 3 1 3 3 1 3 1 3 1 0 3 0 3 26 4 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 1

1 3 1 3 3 1 3 1 3 1 0 3 0 3 26 4 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 1

3 3 2 3 2 2 3 2 2 2 2 2 3 3 34 5 0 0 0 0 0 0 0 0 0 0 0 1 1 0 2 1

1 3 1 3 3 1 3 1 3 1 0 3 0 3 26 4 0 1 0 1 0 0 0 0 0 0 0 0 0 0 2 1

0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 1

1 3 1 3 3 1 3 1 3 1 0 3 0 3 26 4 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 1

0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 1 0 0 0 0 1 0 0 0 0 0 0 0 0 0 1 1

0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 1

146

S
1

S
2

S
3

S
4

S
5

S
6

S
7

S
8

S
9

S
10

S
11

S
12

S
13

S
14

Total
stres

Kategori
stres

K
1

K
2

K
3

K
4

K
5

K
6

K
7

K
8

K
9

K
10

K
11

K
12

K
13

K
14

Total
kecem
asan

Kategori
Kecemasan

0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 1

0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 1

1 3 1 3 3 1 3 1 3 1 0 3 0 3 26 4 0 1 1 0 1 1 0 0 0 0 0 0 0 1 5 1

0 1 1 0 0 0 1 0 0 1 1 1 0 0 6 1 0 0 1 0 0 1 0 0 0 0 0 0 0 1 3 1

0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 1

0 0 0 0 1 0 0 0 0 1 0 0 0 0 2 1 1 0 1 1 1 0 0 0 0 0 0 0 0 0 4 1

1 0 1 1 0 0 1 0 0 0 0 0 0 0 4 1 0 0 1 0 1 0 0 1 0 0 1 0 2 1 7 1

0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 1

0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 1

0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 1

0 0 0 0 0 0 0 0 1 0 0 0 0 0 1 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 1

0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 1

3 3 2 3 2 2 3 2 2 2 2 2 3 3 34 5 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 1

147

S
1

S
2

S
3

S
4

S
5

S
6

S
7

S
8

S
9

S
10

S
11

S
12

S
13

S
14

Total
stres

Kategori
stres

K
1

K
2

K
3

K
4

K
5

K
6

K
7

K
8

K
9

K
10

K
11

K
12

K
13

K
14

Total
kecem
asan

Kategori
Kecemasan

3 3 2 3 2 2 3 2 2 2 2 2 3 3 34 5 0 0 0 0 0 0 0 0 1 0 0 0 0 0 1 1

0 0 0 0 0 0 1 0 1 0 0 0 0 0 2 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 1

0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 1 0 0 1 1 0 0 0 0 0 0 0 0 0 0 2 1

0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 1 0 0 1 0 0 0 0 0 0 0 0 0 0 0 1 1

0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 1

0 0 0 0 0 0 0 0 0 1 1 0 1 0 3 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 1

0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 1

0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 1

2 1 2 2 2 2 2 2 2 2 2 2 2 2 27 4 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 1

0 0 0 0 0 0 0 0 0 1 0 0 0 0 1 1 0 0 0 0 1 1 0 1 1 1 1 1 0 0 7 1

2 1 2 2 2 2 2 2 2 2 2 2 2 2 27 4 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 1

1 3 1 3 3 1 3 1 3 1 0 3 0 3 26 4 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 1

2 1 2 2 2 2 2 2 2 2 2 2 2 2 27 4 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 1

148

S
1

S
2

S
3

S
4

S
5

S
6

S
7

S
8

S
9

S
10

S
11

S
12

S
13

S
14

Total
stres

Kategori
stres

K
1

K
2

K
3

K
4

K
5

K
6

K
7

K
8

K
9

K
10

K
11

K
12

K
13

K
14

Total
kecem
asan

Kategori
Kecemasan

2 1 2 2 2 2 2 2 2 2 2 2 2 2 27 4 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 1

2 1 2 2 2 2 2 2 2 2 2 2 2 2 27 4 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 1

0 0 0 0 0 0 1 0 0 0 0 0 0 0 1 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 1

0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 1

2 1 2 2 2 2 2 2 2 2 2 2 2 2 27 4 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 1

2 1 2 2 2 2 2 2 2 2 2 2 2 2 27 4 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 1

0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 1

2 1 2 2 2 2 2 2 2 2 2 2 2 2 27 4 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 1

1 1 1 1 1 1 1 1 1 1 1 1 1 1 14 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 1

1 1 1 1 1 1 2 1 1 1 1 2 1 1 16 2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 1

0 0 0 1 0 0 0 0 0 0 0 0 0 0 1 1 0 0 0 0 0 0 0 0 1 0 0 1 0 0 2 1

1 1 1 1 1 1 2 1 1 1 1 2 1 1 16 2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 1

1 1 1 1 1 1 2 1 1 1 1 2 1 1 16 2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 1

149

S
1

S
2

S
3

S
4

S
5

S
6

S
7

S
8

S
9

S
10

S
11

S
12

S
13

S
14

Total
stres

Kategori
stres

K
1

K
2

K
3

K
4

K
5

K
6

K
7

K
8

K
9

K
10

K
11

K
12

K
13

K
14

Total
kecem
asan

Kategori
Kecemasan

1 1 1 1 1 1 2 1 1 1 1 2 1 1 16 2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 1

1 1 1 1 1 1 2 1 1 1 1 2 1 1 16 2 0 0 1 0 0 0 1 1 0 0 0 0 0 0 3 1

1 1 1 1 1 1 2 1 1 1 1 2 1 1 16 2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 1

1 1 1 1 1 1 1 1 1 1 1 1 1 2 15 2 0 0 0 0 0 0 0 0 1 0 1 0 1 1 4 1

1 1 1 1 1 1 2 1 1 1 1 2 1 1 16 2 0 0 0 0 0 0 0 0 1 0 0 0 0 0 1 1

0 0 0 0 0 1 0 0 0 0 0 0 0 0 1 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 1

1 1 1 1 1 1 2 1 1 1 1 2 1 1 16 2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 1

1 3 2 3 2 2 2 2 2 2 1 1 3 1 27 4 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 1

1 1 1 1 1 1 1 1 1 1 1 1 1 2 15 2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 1

1 1 1 1 1 1 1 1 1 1 1 1 1 2 15 2 0 0 0 1 0 0 0 0 0 0 0 0 0 0 1 1

1 2 2 3 2 2 0 2 2 2 3 1 3 1 26 4 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 1

0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 1

2 2 2 2 2 2 2 2 2 2 2 2 2 3 29 4 0 1 0 1 1 0 1 0 0 0 0 1 1 1 7 1

150

S
1

S
2

S
3

S
4

S
5

S
6

S
7

S
8

S
9

S
10

S
11

S
12

S
13

S
14

Total
stres

Kategori
stres

K
1

K
2

K
3

K
4

K
5

K
6

K
7

K
8

K
9

K
10

K
11

K
12

K
13

K
14

Total
kecem
asan

Kategori
Kecemasan

1 0 0 0 0 0 0 0 0 0 0 0 0 0 1 1 0 0 1 3 0 0 0 0 0 0 0 0 0 0 4 1

1 1 1 1 1 1 1 1 1 1 1 1 1 2 15 2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 1

1 1 1 1 1 1 1 1 1 1 1 1 1 2 15 2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 1

1 1 1 1 1 1 1 1 1 1 1 1 1 2 15 2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 1

1 1 0 0 1 0 0 1 0 0 1 0 0 0 5 1 1 1 1 0 0 0 1 0 1 0 1 0 1 0 7 1

1 3 1 3 3 1 3 1 3 1 0 3 0 3 26 4 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 1

1 3 1 3 3 1 3 1 3 1 0 3 0 3 26 4 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 1

1 1 1 1 1 1 1 1 1 1 1 1 1 2 15 2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 1

1 1 1 1 2 1 1 1 1 1 1 1 1 1 15 2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 1

2 2 2 2 2 2 2 2 2 2 2 2 2 2 28 4 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 1

1 1 1 1 2 1 1 1 1 1 1 1 1 1 15 2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 1

2 2 2 2 1 2 2 2 2 2 2 2 2 3 28 4 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 1

2 2 2 2 1 2 2 2 2 2 2 2 2 3 28 4 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 1

151

S
1

S
2

S
3

S
4

S
5

S
6

S
7

S
8

S
9

S
10

S
11

S
12

S
13

S
14

Total
stres

Kategori
stres

K
1

K
2

K
3

K
4

K
5

K
6

K
7

K
8

K
9

K
10

K
11

K
12

K
13

K
14

Total
kecem
asan

Kategori
Kecemasan

2 2 2 2 1 2 2 2 2 2 2 2 2 3 28 4 1 0 0 0 0 0 0 0 0 0 0 0 0 0 1 1

0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 1 1 0 0 0 0 0 0 0 0 0 0 0 0 0 1 1

1 1 2 1 2 2 0 2 2 2 1 1 1 1 19 3 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 1

0 1 1 0 0 0 0 0 0 0 0 0 0 1 3 1 0 1 0 1 0 0 1 0 0 1 1 1 0 0 6 1

2 2 2 2 2 2 2 2 2 2 2 2 2 2 28 4 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 1

2 2 2 2 2 2 2 2 2 2 2 2 2 2 28 4 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 1

2 2 2 2 2 2 2 2 2 2 2 2 2 2 28 4 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 1

2 2 2 2 2 2 2 2 2 2 2 2 2 2 28 4 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 1

3 3 2 3 2 2 3 2 2 2 2 2 3 3 34 5 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 1

2 2 2 2 2 2 2 2 2 2 2 2 2 2 28 4 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 1

0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 1

2 2 2 2 2 2 2 2 2 2 2 2 2 2 28 4 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 1

2 2 2 2 2 2 2 2 2 2 2 2 2 2 28 4 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 1

152

S
1

S
2

S
3

S
4

S
5

S
6

S
7

S
8

S
9

S
10

S
11

S
12

S
13

S
14

Total
stres

Kategori
stres

K
1

K
2

K
3

K
4

K
5

K
6

K
7

K
8

K
9

K
10

K
11

K
12

K
13

K
14

Total
kecem
asan

Kategori
Kecemasan

2 2 2 2 2 2 2 2 2 2 2 2 2 2 28 4 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 1

1 3 1 3 3 1 3 1 3 1 0 3 0 3 26 4 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 1

2 2 2 2 2 2 2 2 2 2 2 2 2 2 28 4 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 1

2 2 2 2 2 2 2 2 2 2 2 2 2 2 28 4 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 1

0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 1

2 2 2 2 2 2 2 2 2 2 2 2 2 2 28 4 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 1

2 2 2 2 2 2 2 2 2 2 2 2 2 2 28 4 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 1

2 2 2 2 2 2 2 2 2 2 2 2 2 2 28 4 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 1

2 1 2 2 2 2 2 2 2 2 2 2 2 2 27 4 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 1

2 1 2 2 2 2 2 2 2 2 2 2 2 2 27 4 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 1

1 3 1 3 3 1 3 1 3 1 0 3 0 3 26 4 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 1

1 1 2 1 1 0 1 1 1 1 0 1 0 1 12 1 0 1 0 0 0 0 0 0 0 1 0 1 0 0 3 1

0 0 0 1 1 1 1 1 1 1 0 0 1 1 9 1 1 0 0 0 1 0 0 0 1 1 0 1 0 1 6 1

153

S
1

S
2

S
3

S
4

S
5

S
6

S
7

S
8

S
9

S
10

S
11

S
12

S
13

S
14

Total
stres

Kategori
stres

K
1

K
2

K
3

K
4

K
5

K
6

K
7

K
8

K
9

K
10

K
11

K
12

K
13

K
14

Total
kecem
asan

Kategori
Kecemasan

0 0 0 0 0 0 1 1 0 0 0 0 0 1 3 1 0 0 0 0 0 0 0 0 0 0 0 1 0 0 1 1

0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 1

2 1 2 2 2 2 2 2 2 2 2 2 2 2 27 4 0 0 0 0 1 0 0 0 0 0 0 0 0 0 1 1

2 1 2 2 2 2 2 2 2 2 2 2 2 2 27 4 0 1 0 0 1 0 1 0 0 1 0 1 0 0 5 1

2 1 2 2 2 2 2 2 2 2 2 2 2 2 27 4 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 1

2 1 2 2 2 2 2 2 2 2 2 2 2 2 27 4 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 1

3 3 2 3 2 2 3 2 2 2 2 2 3 3 34 5 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 1

2 1 2 2 2 2 2 2 2 2 2 2 2 2 27 4 0 0 0 0 0 0 0 0 0 0 0 0 2 0 2 1

1 1 0 0 1 0 0 1 0 0 0 0 0 0 4 1 1 2 1 1 1 0 0 0 0 0 1 0 0 1 8 2

1 3 1 3 3 1 3 1 3 1 0 3 0 3 26 4 1 0 2 0 1 3 0 0 0 0 0 0 0 1 8 2

1 1 0 0 1 0 0 1 0 0 0 0 0 0 4 1 1 2 1 1 1 0 0 0 0 0 1 0 0 1 8 2

0 1 2 2 2 2 1 3 2 2 0 1 1 0 19 3 1 0 2 0 1 3 0 0 0 0 0 0 0 1 8 2

0 0 0 0 0 0 0 1 0 0 0 0 0 1 2 1 0 2 0 1 2 2 0 0 1 0 0 0 0 0 8 2

154

S
1

S
2

S
3

S
4

S
5

S
6

S
7

S
8

S
9

S
10

S
11

S
12

S
13

S
14

Total
stres

Kategori
stres

K
1

K
2

K
3

K
4

K
5

K
6

K
7

K
8

K
9

K
10

K
11

K
12

K
13

K
14

Total
kecem
asan

Kategori
Kecemasan

0 0 1 0 1 0 0 1 0 1 1 1 1 1 8 1 0 0 0 0 2 0 2 0 1 2 0 2 0 0 9 2

2 1 1 2 1 1 1 1 2 1 0 0 0 2 15 2 0 0 0 1 1 0 2 0 0 1 0 2 2 0 9 2

0 0 1 0 0 1 1 1 0 1 0 1 0 2 8 1 0 0 0 1 0 2 0 0 1 0 0 2 2 0 8 2

2 1 1 1 1 0 1 0 2 1 1 0 0 0 11 1 1 1 1 1 1 0 0 0 1 2 1 0 0 0 9 2

2 2 2 2 2 2 2 2 2 2 2 2 2 3 29 4 1 1 0 2 1 0 0 0 0 3 1 0 0 0 9 2

3 3 2 3 2 2 3 2 2 2 2 2 3 3 34 5 0 1 0 0 1 0 0 0 0 0 2 0 2 2 8 2

1 0 1 1 1 1 0 1 1 0 0 2 0 3 12 1 0 0 0 1 2 0 2 0 0 1 0 2 0 0 8 2

1 0 1 1 1 0 1 1 0 0 0 2 0 3 11 1 0 0 0 1 2 0 2 0 0 1 0 2 0 0 8 2

0 0 0 0 0 0 1 0 0 0 0 0 0 0 1 1 1 1 1 0 0 1 0 0 1 0 2 0 0 1 8 2

3 3 2 3 2 2 3 2 2 2 2 2 3 3 34 5 0 0 0 1 2 0 2 0 0 1 0 2 0 0 8 2

1 1 1 1 1 2 2 1 2 1 2 1 2 1 19 3 1 0 0 0 0 0 1 1 1 1 1 1 1 1 9 2

1 1 3 1 1 2 2 2 1 2 1 1 2 3 23 3 1 1 0 0 0 0 0 1 0 1 1 1 1 1 8 2

0 1 0 0 0 0 0 0 0 0 0 0 0 0 1 1 1 0 0 1 2 0 1 0 1 2 1 0 0 0 9 2

155

S
1

S
2

S
3

S
4

S
5

S
6

S
7

S
8

S
9

S
10

S
11

S
12

S
13

S
14

Total
stres

Kategori
stres

K
1

K
2

K
3

K
4

K
5

K
6

K
7

K
8

K
9

K
10

K
11

K
12

K
13

K
14

Total
kecem
asan

Kategori
Kecemasan

2 1 2 2 2 2 2 2 2 2 2 2 2 2 27 4 0 0 0 0 0 0 1 0 0 1 2 2 2 0 8 2

1 1 1 1 1 1 2 1 1 1 1 2 1 1 16 2 0 0 0 0 0 2 0 2 0 0 2 0 2 0 8 2

1 1 1 1 1 1 2 1 1 1 1 2 1 1 16 2 1 1 1 1 0 2 1 0 0 0 0 0 0 1 8 2

1 1 1 1 1 1 1 1 1 1 1 1 1 2 15 2 0 0 0 2 0 2 0 2 0 2 0 0 0 0 8 2

1 1 1 1 1 1 1 1 1 1 1 1 1 2 15 2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 2

3 3 2 3 2 2 3 2 2 3 2 2 3 3 35 5 1 0 1 1 1 1 1 1 1 0 0 1 0 0 9 2

3 3 2 3 2 2 3 2 2 2 2 2 3 3 34 5 1 1 0 0 0 1 0 0 1 1 1 1 1 1 9 2

1 1 1 1 1 1 1 1 1 1 1 1 1 2 15 2 1 1 0 0 1 0 1 0 0 0 0 2 2 0 8 2

1 1 1 1 1 1 1 1 1 1 1 1 1 1 14 1 1 0 1 1 1 1 1 0 0 0 1 1 0 0 8 2

1 1 1 1 1 1 2 2 2 2 2 2 2 2 22 3 1 1 0 1 0 1 0 0 0 1 1 1 1 1 9 2

1 1 1 1 2 2 2 2 2 2 2 2 2 2 24 3 1 0 1 0 1 0 1 0 1 0 1 1 1 1 9 2

1 1 2 1 1 0 1 1 1 1 1 1 0 1 13 1 0 1 0 2 1 0 1 0 0 1 1 1 0 0 8 2

3 3 2 3 2 2 3 2 2 2 2 2 3 3 34 5 1 0 2 0 0 0 0 1 0 2 0 0 0 2 8 2

156

S
1

S
2

S
3

S
4

S
5

S
6

S
7

S
8

S
9

S
10

S
11

S
12

S
13

S
14

Total
stres

Kategori
stres

K
1

K
2

K
3

K
4

K
5

K
6

K
7

K
8

K
9

K
10

K
11

K
12

K
13

K
14

Total
kecem
asan

Kategori
Kecemasan

0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 1 0 1 0 0 1 0 1 0 1 2 0 2 0 0 8 2

2 1 2 2 2 2 2 2 2 2 2 2 2 2 27 4 0 0 1 0 1 2 0 0 0 0 2 0 2 0 8 2

0 1 0 0 0 0 0 1 0 0 0 0 0 1 3 1 1 0 0 1 0 0 1 0 0 1 1 1 0 2 8 2

2 2 2 2 2 2 2 2 2 2 2 2 2 3 29 4 0 0 1 0 1 0 1 1 1 1 0 1 1 1 9 2

1 2 1 1 1 2 2 2 2 2 2 1 2 1 22 3 1 1 0 2 2 0 1 0 0 2 0 2 2 0 13 3

3 3 2 3 2 2 3 2 2 2 2 2 3 3 34 5 1 1 0 2 2 0 1 0 0 2 0 2 2 0 13 3

1 2 1 2 2 1 2 1 2 1 0 2 0 2 19 3 1 1 0 2 2 0 1 0 0 2 0 2 2 0 13 3

1 2 1 2 2 1 2 1 2 1 0 2 0 2 19 3 1 1 0 3 2 0 1 0 0 2 0 2 2 0 14 3

1 0 0 1 3 1 2 1 1 1 1 1 1 2 16 2 0 0 0 1 3 2 0 0 0 1 3 2 0 0 12 3

3 3 2 3 2 2 3 2 2 2 3 2 3 3 35 5 1 1 0 1 1 0 1 0 0 2 0 2 2 0 11 3

1 2 1 2 2 1 2 1 2 1 0 2 0 2 19 3 1 1 0 2 2 0 1 0 0 2 0 2 2 0 13 3

1 2 1 2 2 1 2 1 2 1 0 2 0 2 19 3 1 1 0 2 2 0 1 0 0 2 0 2 2 0 13 3

1 2 1 2 2 1 2 1 2 1 0 2 0 2 19 3 1 1 0 3 2 0 1 0 0 2 0 2 2 0 14 3

157

S
1

S
2

S
3

S
4

S
5

S
6

S
7

S
8

S
9

S
10

S
11

S
12

S
13

S
14

Total
stres

Kategori
stres

K
1

K
2

K
3

K
4

K
5

K
6

K
7

K
8

K
9

K
10

K
11

K
12

K
13

K
14

Total
kecem
asan

Kategori
Kecemasan

1 3 1 2 2 1 2 1 2 1 0 2 0 2 20 3 1 1 0 2 2 0 1 0 0 2 0 2 2 0 13 3

3 3 2 3 2 2 3 2 2 2 3 2 3 3 35 5 1 1 0 2 2 0 1 0 0 2 0 2 2 0 13 3

1 2 1 2 2 1 2 1 2 1 0 1 0 2 18 2 1 1 0 2 2 0 1 0 0 2 0 2 2 0 13 3

1 2 1 2 2 1 2 1 2 1 0 2 0 1 18 2 1 1 0 2 2 0 1 0 0 2 0 2 2 0 13 3

3 3 2 3 2 2 3 2 2 2 2 2 3 3 34 5 1 1 0 2 2 0 1 0 0 2 0 2 2 0 13 3

1 2 1 2 2 1 2 1 2 1 0 2 0 2 19 3 1 1 0 2 2 0 1 0 0 2 0 2 2 0 13 3

1 2 1 2 2 1 2 1 2 1 0 2 0 2 19 3 1 1 0 2 2 0 1 0 0 2 0 2 2 0 13 3

1 2 1 2 2 1 2 1 2 1 0 2 0 2 19 3 1 1 0 2 2 0 1 0 0 2 0 2 2 0 13 3

1 2 1 2 2 1 2 1 2 1 0 2 0 2 19 3 1 1 0 2 2 0 1 0 0 2 0 2 2 0 13 3

1 2 1 2 2 1 1 2 2 1 0 1 0 2 18 2 1 1 0 2 2 0 1 0 0 2 0 2 2 0 13 3

1 2 1 2 2 1 2 1 2 1 0 2 0 2 19 3 1 1 0 2 2 0 1 0 0 2 0 2 2 0 13 3

1 2 1 1 1 2 2 2 2 2 2 1 2 1 22 3 1 1 0 2 2 0 1 0 0 2 0 2 2 0 13 3

1 2 1 2 2 1 2 1 2 1 0 2 0 2 19 3 1 1 0 2 2 0 1 0 0 2 0 2 2 0 13 3

158

S
1

S
2

S
3

S
4

S
5

S
6

S
7

S
8

S
9

S
10

S
11

S
12

S
13

S
14

Total
stres

Kategori
stres

K
1

K
2

K
3

K
4

K
5

K
6

K
7

K
8

K
9

K
10

K
11

K
12

K
13

K
14

Total
kecem
asan

Kategori
Kecemasan

1 2 1 2 2 1 2 1 2 1 0 2 0 2 19 3 1 1 0 2 2 0 1 0 0 2 0 2 2 0 13 3

1 2 1 2 2 1 2 1 2 1 0 2 0 2 19 3 1 1 0 3 2 0 1 0 0 2 0 2 2 0 14 3

1 2 1 2 2 1 2 1 2 1 0 2 0 2 19 3 1 1 0 2 2 0 1 0 0 2 0 2 2 0 13 3

1 2 1 2 2 1 2 1 2 1 0 2 0 2 19 3 1 1 0 2 2 0 1 0 0 2 0 2 2 0 13 3

1 2 1 2 2 1 2 1 2 1 0 2 0 2 19 3 1 1 0 3 2 0 1 0 0 2 0 2 2 0 14 3

1 3 1 2 2 1 2 1 2 1 0 2 0 2 20 3 1 1 0 2 2 0 1 0 0 2 0 2 2 0 13 3

1 2 1 2 3 1 2 1 2 1 0 2 0 3 21 3 1 1 0 2 2 0 1 0 0 2 0 2 2 0 13 3

1 3 1 3 3 1 3 1 3 1 0 3 0 3 26 4 1 1 0 2 2 0 1 0 0 2 0 2 2 0 13 3

1 2 1 2 2 1 2 1 2 1 0 2 0 2 19 3 1 1 0 2 2 0 1 0 0 2 0 2 2 0 13 3

1 2 1 2 2 1 2 1 2 1 0 2 0 2 19 3 1 1 0 2 2 0 1 0 0 2 0 2 2 0 13 3

1 2 1 2 2 1 2 1 2 1 0 2 0 2 19 3 1 1 0 2 2 0 1 0 0 2 0 2 2 0 13 3

1 2 1 2 2 1 2 1 2 1 0 2 0 2 19 3 1 1 0 2 2 0 1 0 0 2 0 2 2 0 13 3

1 2 1 2 2 1 2 1 2 1 0 1 0 2 18 2 1 1 0 2 2 0 1 0 0 2 0 2 2 0 13 3

159

S
1

S
2

S
3

S
4

S
5

S
6

S
7

S
8

S
9

S
10

S
11

S
12

S
13

S
14

Total
stres

Kategori
stres

K
1

K
2

K
3

K
4

K
5

K
6

K
7

K
8

K
9

K
10

K
11

K
12

K
13

K
14

Total
kecem
asan

Kategori
Kecemasan

1 2 1 2 2 1 2 1 2 1 0 2 0 2 19 3 1 1 0 2 2 0 1 0 0 2 0 2 2 0 13 3

1 2 1 2 2 1 2 1 2 1 0 2 0 2 19 3 1 1 0 2 2 0 1 0 0 2 0 2 2 0 13 3

1 0 0 1 3 1 2 1 1 1 1 1 1 2 16 2 0 0 0 1 3 2 0 0 0 1 3 2 0 0 12 3

1 3 1 3 3 1 3 1 3 1 0 3 0 3 26 4 1 1 0 1 1 0 1 0 0 2 0 2 2 0 11 3

1 3 1 3 3 1 3 1 3 1 0 3 0 3 26 4 1 1 0 2 2 0 1 0 0 2 0 2 2 0 13 3

1 2 1 2 2 1 2 1 2 1 0 2 0 2 19 3 1 1 0 2 2 0 1 0 0 2 0 2 2 0 13 3

1 3 1 3 3 1 3 1 3 1 0 3 0 3 26 4 1 1 0 2 2 0 1 0 0 2 0 2 2 0 13 3

1 2 1 2 2 1 2 1 2 1 0 2 0 2 19 3 1 1 0 2 2 0 1 0 0 2 0 2 2 0 13 3

1 3 1 3 3 1 3 1 3 1 0 3 0 3 26 4 0 0 0 1 2 1 2 0 0 1 0 2 2 0 11 3

1 2 1 2 2 1 2 1 2 1 0 2 0 2 19 3 1 0 0 2 2 0 1 0 0 2 0 2 2 0 12 3

1 3 1 3 3 1 3 1 3 1 0 3 0 3 26 4 1 0 0 2 2 0 1 0 0 2 0 2 2 0 12 3

1 3 1 3 3 1 3 1 3 1 0 3 0 3 26 4 1 1 0 2 2 0 1 0 0 2 0 2 2 0 13 3

3 3 2 3 3 2 3 2 3 2 2 3 3 3 37 5 1 1 0 2 2 0 1 0 0 2 0 2 2 0 13 3

160

S
1

S
2

S
3

S
4

S
5

S
6

S
7

S
8

S
9

S
10

S
11

S
12

S
13

S
14

Total
stres

Kategori
stres

K
1

K
2

K
3

K
4

K
5

K
6

K
7

K
8

K
9

K
10

K
11

K
12

K
13

K
14

Total
kecem
asan

Kategori
Kecemasan

3 3 2 3 2 2 3 2 2 2 2 2 3 3 34 5 1 1 0 2 2 0 1 0 0 2 0 2 2 0 13 3

1 3 1 3 3 1 3 1 3 1 0 3 0 3 26 4 1 1 0 2 2 0 1 0 0 2 0 2 2 0 13 3

1 2 1 2 2 1 2 1 2 1 0 2 0 2 19 3 1 1 0 2 2 0 1 0 0 2 0 2 2 0 13 3

3 3 2 3 2 2 3 2 2 2 2 2 3 3 34 5 1 1 0 2 2 0 1 0 0 2 0 2 2 0 13 3

3 3 2 3 2 2 3 2 2 2 2 2 3 3 34 5 1 1 0 2 2 0 1 0 0 2 0 2 2 0 13 3

1 3 1 3 3 1 3 1 3 1 0 3 0 3 26 4 1 1 0 2 2 0 1 0 0 2 0 2 2 0 13 3

2 1 2 2 2 2 2 2 2 2 2 2 2 2 27 4 1 1 0 2 2 2 0 2 0 0 0 2 2 0 14 3

1 1 1 1 2 1 1 2 1 2 1 2 1 1 18 2 0 1 1 2 1 0 1 1 1 1 1 1 1 0 12 3

1 2 1 2 2 1 2 1 2 1 0 3 0 3 21 3 1 1 0 3 2 0 1 0 0 2 0 2 2 0 14 3

2 1 2 2 2 2 2 2 2 2 2 2 2 2 27 4 1 1 0 2 3 0 1 0 0 2 0 2 2 0 14 3

1 2 1 2 3 1 2 1 2 1 0 2 0 2 20 3 1 1 0 2 2 0 1 0 0 2 0 2 2 0 13 3

2 1 2 2 2 2 2 2 2 2 2 2 2 2 27 4 1 1 0 2 2 0 1 0 0 2 0 2 2 0 13 3

3 3 2 3 2 2 3 2 2 2 2 2 3 3 34 5 1 1 0 2 3 0 1 0 0 2 0 2 2 0 14 3

161

S
1

S
2

S
3

S
4

S
5

S
6

S
7

S
8

S
9

S
10

S
11

S
12

S
13

S
14

Total
stres

Kategori
stres

K
1

K
2

K
3

K
4

K
5

K
6

K
7

K
8

K
9

K
10

K
11

K
12

K
13

K
14

Total
kecem
asan

Kategori
Kecemasan

1 3 1 3 3 1 3 1 3 1 0 3 0 3 26 4 1 1 0 2 2 0 1 0 0 2 0 2 2 0 13 3

3 3 2 3 2 2 3 2 2 2 3 2 3 3 35 5 1 1 0 2 3 0 1 0 0 2 0 2 2 0 14 3

2 1 2 2 2 2 2 2 2 2 2 2 2 2 27 4 1 1 0 2 2 0 1 0 0 2 0 2 2 0 13 3

2 1 2 2 2 2 2 2 2 2 2 2 2 2 27 4 1 1 0 2 2 0 1 0 0 2 0 2 2 0 13 3

3 3 2 3 2 2 3 2 2 2 2 2 3 3 34 5 1 1 0 2 2 0 1 0 0 3 0 2 2 0 14 3

1 3 1 3 3 1 3 1 3 1 0 3 0 3 26 4 1 1 0 3 2 0 1 0 0 2 0 2 2 0 14 3

1 2 1 2 2 1 2 1 2 1 0 1 0 2 18 2 1 1 0 2 2 0 1 0 0 2 0 2 2 0 13 3

3 3 2 3 2 2 3 2 2 2 2 2 3 3 34 5 1 1 0 2 2 0 1 0 0 0 2 2 2 0 13 3

1 2 1 2 3 1 2 1 2 1 0 2 0 3 21 3 1 1 0 2 2 0 1 0 0 3 0 2 2 0 14 3

1 3 1 3 3 1 3 1 3 1 0 3 0 3 26 4 1 1 0 2 2 0 1 0 0 2 0 2 2 0 13 3

3 3 2 3 2 2 3 2 2 2 3 2 3 3 35 5 1 1 0 2 2 0 1 0 0 3 0 2 2 0 14 3

0 0 1 0 0 0 0 0 0 0 0 0 0 0 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 14 3

1 1 1 1 0 0 3 1 1 0 1 1 1 2 14 5 1 1 1 2 1 0 1 1 0 2 1 0 0 2 13 3

162

S
1

S
2

S
3

S
4

S
5

S
6

S
7

S
8

S
9

S
10

S
11

S
12

S
13

S
14

Total
stres

Kategori
stres

K
1

K
2

K
3

K
4

K
5

K
6

K
7

K
8

K
9

K
10

K
11

K
12

K
13

K
14

Total
kecem
asan

Kategori
Kecemasan

0 0 0 0 0 0 0 0 1 0 1 1 0 1 4 1 0 1 0 0 1 1 1 2 1 1 0 0 1 1 10 3

2 1 0 1 1 1 1 1 0 2 2 1 1 1 15 2 2 2 1 1 1 0 1 1 0 1 1 1 1 1 14 3

2 2 2 2 2 2 2 2 2 2 2 2 2 3 29 4 1 0 1 2 1 1 2 1 1 1 1 1 0 0 13 3

1 2 2 0 0 1 2 0 0 1 1 1 1 2 14 1 1 0 2 0 0 1 1 1 2 2 0 1 1 0 12 3

2 1 0 1 1 1 1 0 0 1 0 1 0 1 10 1 1 1 1 1 2 2 1 0 0 0 1 0 1 2 13 3

1 1 1 0 1 2 1 1 1 1 1 2 1 0 14 1 1 0 1 1 1 1 2 0 1 1 1 2 0 1 13 3

0 1 1 2 1 1 1 0 1 1 1 0 1 1 12 1 1 1 0 1 2 1 1 0 0 1 1 1 0 2 12 3

1 1 0 3 0 1 1 1 2 1 1 1 1 1 15 2 2 1 1 1 1 1 2 1 1 1 0 0 0 1 13 3

2 2 2 2 2 2 2 2 2 2 2 2 2 3 29 4 0 1 1 2 1 0 0 0 0 1 2 2 0 0 10 3

0 0 0 0 0 0 0 1 0 1 1 1 1 0 5 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 14 3

0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 1 0 0 0 0 1 1 1 1 1 1 1 1 1 1 10 3

1 1 1 1 1 1 1 1 1 1 1 1 1 2 15 2 1 1 1 1 1 1 1 1 1 1 1 1 1 1 14 3

1 1 1 1 1 1 2 1 1 1 1 2 1 1 16 2 0 0 0 1 2 0 2 0 1 2 0 2 2 1 13 3

163

S
1

S
2

S
3

S
4

S
5

S
6

S
7

S
8

S
9

S
10

S
11

S
12

S
13

S
14

Total
stres

Kategori
stres

K
1

K
2

K
3

K
4

K
5

K
6

K
7

K
8

K
9

K
10

K
11

K
12

K
13

K
14

Total
kecem
asan

Kategori
Kecemasan

1 2 2 2 2 2 3 2 2 2 2 1 2 1 26 4 1 1 1 1 1 0 0 2 1 1 1 1 1 1 13 3

0 0 1 1 1 1 1 1 1 1 1 0 1 1 11 1 0 1 1 1 0 1 1 1 1 1 1 1 1 0 11 3

1 1 1 1 1 1 1 1 1 1 1 1 1 1 14 1 0 1 1 1 1 1 1 1 1 1 2 1 1 1 14 3

1 1 1 1 1 1 1 1 1 1 1 1 1 1 14 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 14 3

3 3 2 3 2 2 3 2 2 2 2 2 3 3 34 5 1 1 1 1 1 0 1 0 1 1 1 1 1 1 12 3

0 1 1 0 0 0 0 1 0 1 1 1 1 1 8 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 14 3

2 2 2 2 2 2 2 2 2 2 2 2 2 2 28 4 1 1 1 1 1 1 1 1 1 1 1 1 1 1 14 3

2 2 2 2 2 2 2 2 2 2 2 2 2 2 28 4 1 1 1 1 1 1 1 1 1 1 1 1 1 1 14 3

2 2 2 2 2 2 2 2 2 2 2 2 2 2 28 4 1 1 1 1 1 1 1 1 1 1 1 1 1 1 14 3

2 2 2 2 2 2 2 2 2 2 2 2 2 2 28 4 1 1 1 1 1 1 1 1 1 1 1 1 1 1 14 3

1 1 0 1 0 1 2 0 1 0 0 1 1 1 10 1 1 1 2 0 1 2 1 2 0 1 1 0 0 2 14 3

1 3 1 2 2 1 2 1 2 1 0 2 0 2 20 3 1 1 0 3 2 0 1 0 0 2 0 2 3 0 15 4

1 2 1 2 2 1 2 1 2 1 0 2 0 2 19 3 1 1 0 3 3 0 1 0 0 2 0 2 3 0 16 4

164

S
1

S
2

S
3

S
4

S
5

S
6

S
7

S
8

S
9

S
10

S
11

S
12

S
13

S
14

Total
stres

Kategori
stres

K
1

K
2

K
3

K
4

K
5

K
6

K
7

K
8

K
9

K
10

K
11

K
12

K
13

K
14

Total
kecem
asan

Kategori
Kecemasan

1 3 1 3 3 1 3 1 3 1 0 3 0 3 26 4 1 1 0 3 3 0 1 0 0 3 0 3 3 0 18 4

1 2 1 2 2 1 2 1 2 1 0 2 0 2 19 3 1 1 0 2 2 1 2 1 2 1 0 2 0 2 17 4

3 3 2 3 2 2 3 2 2 2 3 2 3 3 35 5 2 2 1 2 1 0 1 0 1 3 1 0 2 0 16 4

1 3 1 2 2 1 2 1 2 1 0 2 0 2 20 3 1 1 0 3 2 0 1 0 0 2 0 2 3 0 15 4

1 2 1 2 2 1 2 1 2 1 0 2 0 2 19 3 1 1 0 3 3 0 1 0 0 2 0 2 3 0 16 4

1 3 1 3 3 1 3 1 3 1 0 3 0 3 26 4 1 1 0 3 3 0 1 0 0 3 0 3 3 0 18 4

1 2 1 2 2 1 2 1 2 1 0 2 0 2 19 3 1 1 0 2 2 1 2 1 2 1 0 2 0 2 17 4

3 3 2 3 2 2 3 2 2 2 3 2 3 3 35 5 2 2 1 2 1 0 1 0 1 3 1 0 2 0 16 4

3 3 2 3 3 2 3 3 2 2 2 2 3 3 36 5 1 1 2 2 0 1 0 0 2 2 0 2 2 0 15 4

1 3 3 3 1 1 3 1 3 1 0 3 0 3 26 4 1 1 0 2 2 0 1 0 0 2 0 3 3 0 15 4

3 3 2 3 2 2 3 2 2 2 3 2 3 3 35 5 1 1 0 3 3 0 1 0 0 3 0 3 3 0 18 4

1 2 1 2 2 1 2 1 2 1 0 2 0 2 19 3 1 1 0 3 3 0 1 0 0 2 0 2 2 0 15 4

1 3 1 3 3 1 3 1 3 1 0 3 0 3 26 4 1 1 0 3 3 0 1 0 0 3 0 2 2 0 16 4

165

S
1

S
2

S
3

S
4

S
5

S
6

S
7

S
8

S
9

S
10

S
11

S
12

S
13

S
14

Total
stres

Kategori
stres

K
1

K
2

K
3

K
4

K
5

K
6

K
7

K
8

K
9

K
10

K
11

K
12

K
13

K
14

Total
kecem
asan

Kategori
Kecemasan

2 2 2 2 2 2 2 2 2 2 2 2 2 3 29 4 0 1 0 2 2 0 2 0 2 3 0 1 1 3 17 4

0 0 1 1 0 1 1 1 1 1 1 1 1 1 11 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 14 4

3 3 2 3 2 2 3 2 2 2 3 2 3 3 35 5 1 1 0 3 3 0 1 0 0 3 0 3 3 0 18 4

1 2 1 2 2 1 2 1 2 1 0 2 0 2 19 3 1 1 0 2 3 0 1 0 0 3 0 3 2 0 16 4

1 3 1 3 3 1 3 1 3 1 0 3 0 3 26 4 1 1 0 3 3 0 1 0 0 2 0 2 2 0 15 4

1 3 1 2 3 1 3 1 2 1 0 2 0 2 22 3 1 1 0 2 3 0 1 0 0 2 0 2 3 0 15 4

1 3 1 3 3 1 3 1 3 1 0 2 0 2 24 3 1 1 0 3 3 0 1 0 0 2 0 2 3 0 16 4

3 3 2 3 2 2 3 2 2 2 3 2 3 3 35 5 1 1 0 2 3 0 1 0 0 3 0 2 2 0 15 4

3 3 2 3 2 2 3 2 2 2 3 2 3 3 35 5 1 1 0 2 3 0 1 0 0 3 0 3 3 0 17 4

2 2 2 2 2 2 2 2 2 2 2 2 2 3 29 4 2 1 0 2 1 1 1 0 2 1 1 1 1 1 15 4

1 3 1 3 3 1 3 1 3 1 0 3 0 3 26 4 1 1 2 1 1 1 2 2 0 0 0 2 1 3 17 4

3 3 2 3 2 2 3 2 2 2 2 2 3 3 34 5 1 1 1 2 2 1 1 1 1 1 1 1 1 2 17 4

1 1 0 0 3 1 2 2 2 2 3 3 0 1 21 3 0 1 2 2 2 2 1 1 1 1 1 1 1 0 16 4

166

S
1

S
2

S
3

S
4

S
5

S
6

S
7

S
8

S
9

S
10

S
11

S
12

S
13

S
14

Total
stres

Kategori
stres

K
1

K
2

K
3

K
4

K
5

K
6

K
7

K
8

K
9

K
10

K
11

K
12

K
13

K
14

Total
kecem
asan

Kategori
Kecemasan

0 0 1 0 1 1 0 1 0 1 1 1 0 1 8 1 1 2 1 1 1 0 0 1 2 1 1 2 1 1 15 4

0 1 2 1 1 1 1 2 1 1 0 1 1 0 13 1 0 1 1 1 1 1 2 1 2 0 2 0 2 1 15 4

2 1 1 1 1 1 2 1 1 1 1 2 1 1 17 2 1 0 1 1 1 1 1 2 2 1 1 1 1 2 16 4

2 2 1 3 2 2 1 2 2 1 2 1 2 2 25 3 1 1 1 1 2 2 1 0 2 1 2 1 2 2 19 4

2 2 1 2 1 1 1 2 1 1 2 3 3 1 23 3 0 1 1 2 2 1 2 0 1 1 1 0 2 3 17 4

2 1 1 2 1 1 1 1 1 1 1 1 1 1 16 2 2 1 2 1 1 1 1 1 1 2 1 1 2 2 19 4

1 1 1 1 1 2 1 1 1 1 2 1 1 1 16 2 1 1 2 2 2 1 2 1 0 1 1 1 1 2 18 4

3 1 1 1 1 1 1 1 1 2 1 1 2 2 19 3 1 0 1 1 2 2 2 2 1 1 1 2 1 1 18 4

1 0 2 3 1 2 1 1 1 2 1 1 2 1 19 3 1 1 1 1 1 1 1 1 1 1 0 2 1 2 15 4

0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 1 1 1 1 1 1 1 1 1 2 1 1 1 1 1 15 4

1 2 2 1 1 2 2 1 2 1 2 1 2 2 22 3 0 1 2 2 1 2 1 1 2 1 2 2 2 0 19 4

1 1 1 1 1 1 1 1 1 1 1 1 1 2 15 2 1 1 1 1 1 1 1 1 1 1 1 1 1 1 14 4

1 1 1 1 1 1 1 1 1 1 1 1 1 1 14 1 1 1 1 1 1 1 1 1 1 2 1 1 2 1 16 4

167

S
1

S
2

S
3

S
4

S
5

S
6

S
7

S
8

S
9

S
10

S
11

S
12

S
13

S
14

Total
stres

Kategori
stres

K
1

K
2

K
3

K
4

K
5

K
6

K
7

K
8

K
9

K
10

K
11

K
12

K
13

K
14

Total
kecem
asan

Kategori
Kecemasan

1 2 1 1 2 0 2 0 1 1 1 2 1 1 16 2 1 2 0 1 1 1 1 1 2 2 2 2 1 0 17 4

0 2 0 0 2 0 2 1 0 1 1 1 2 2 14 1 1 2 1 2 2 1 0 1 2 2 1 0 0 0 15 4

1 1 0 0 0 1 1 2 2 2 1 2 2 3 18 2 1 1 2 2 3 3 1 1 2 2 3 3 3 1 28 5

2 2 1 1 1 2 2 2 0 1 1 1 2 0 18 2 1 1 2 1 1 2 2 2 1 1 0 2 2 2 20 5

1 1 1 1 1 1 1 2 1 2 1 1 1 1 16 2 2 3 0 2 1 2 2 2 2 2 2 1 1 1 23 5

1 1 0 1 0 0 2 1 0 0 0 1 0 0 7 1 1 1 1 1 2 1 1 1 2 2 2 2 2 2 21 5

2 1 1 1 1 1 0 1 0 3 2 1 0 2 16 2 1 2 2 1 1 1 2 3 2 1 1 2 1 1 21 5

2 2 2 2 1 2 2 2 2 2 2 2 2 3 28 4 1 1 1 1 2 1 2 1 2 2 2 2 2 1 21 5

1 1 1 1 1 1 2 1 1 1 1 2 1 1 16 2 1 2 2 2 2 2 2 0 2 1 2 1 0 1 20 5

2 1 2 1 2 2 3 2 2 2 2 1 1 2 25 3 1 1 1 2 2 1 2 1 2 2 2 2 2 0 21 5

2 2 2 2 2 2 2 2 2 2 2 2 2 3 29 4 2 2 2 2 2 2 1 0 1 1 2 1 1 2 21 5

2 2 2 2 2 2 2 2 2 2 2 2 2 2 28 4 1 1 1 2 2 1 1 0 2 2 2 2 2 1 20 5

168

3. Dukungan Keluarga

K1 K2 K3 K4 K5 K6 K7 K8 K9 K10 K11 K12 K13 K14 K15 K16 K17 jumlah Total persen hasil
Kategori
Keluarga

1 1 1 0 0 0 0 0 1 0 0 0 0 1 0 1 0 6 17 100 35.29 1

0 1 1 0 0 0 0 0 0 0 0 0 0 0 0 1 0 3 17 100 17.65 1

0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 17 100 0.00 1

0 0 1 0 0 0 0 0 0 0 0 0 0 0 0 1 0 2 17 100 11.76 1

0 0 0 0 0 0 0 0 0 1 0 0 0 1 0 0 0 2 17 100 11.76 1

0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 17 100 0.00 1

0 0 0 0 0 0 0 0 0 0 1 0 0 1 0 0 0 2 17 100 11.76 1

0 0 0 0 0 0 0 0 0 1 0 0 0 0 0 0 0 1 17 100 5.88 1

0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 17 100 0.00 1

0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 17 100 0.00 1

0 1 1 0 1 0 0 1 1 1 0 1 0 0 0 0 0 7 17 100 41.18 1

0 0 0 0 0 0 0 0 1 1 0 0 0 0 0 0 0 2 17 100 11.76 1

0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 17 100 0.00 1

0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 17 100 0.00 1

0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 17 100 0.00 1

0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 17 100 0.00 1

0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 17 100 0.00 1

0 1 1 1 0 0 0 0 0 0 0 0 0 0 0 1 0 4 17 100 23.53 1

0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 17 100 0.00 1

0 0 1 0 0 0 0 0 0 0 1 0 0 0 1 1 0 4 17 100 23.53 1

0 1 1 0 0 0 0 0 1 0 1 0 0 0 0 0 0 4 17 100 23.53 1

0 0 0 0 0 0 0 0 0 1 0 0 0 0 0 0 0 1 17 100 5.88 1

0 0 1 0 0 0 0 0 0 1 1 0 0 1 0 0 0 4 17 100 23.53 1

169

K1 K2 K3 K4 K5 K6 K7 K8 K9 K10 K11 K12 K13 K14 K15 K16 K17 jumlah Total persen hasil
Kategori
Keluarga

0 0 1 1 0 1 0 0 1 1 1 0 0 1 0 1 0 8 17 100 47.06 1

0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 17 100 0.00 1

1 1 0 1 1 1 1 0 1 1 0 1 1 1 0 1 0 12 17 100 70.59 2

1 0 1 1 0 0 1 1 1 1 1 1 1 1 1 1 1 14 17 100 82.35 2

0 0 0 0 1 0 0 0 1 1 0 0 0 0 0 0 0 3 17 100 17.65 1

0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 17 100 0.00 1

0 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 1 17 100 5.88 1

0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 17 100 0.00 1

1 1 1 0 0 0 0 0 0 0 0 0 0 1 0 1 0 5 17 100 29.41 1

0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 17 100 0.00 1

1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 1 17 100 5.88 1

1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 17 17 100 100.00 2

0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 17 100 0.00 1

1 1 1 0 0 0 0 0 1 0 0 0 0 1 0 0 0 5 17 100 29.41 1

0 0 0 0 0 0 0 0 0 0 1 0 0 0 0 0 0 1 17 100 5.88 1

0 0 0 0 0 0 0 0 0 0 1 0 0 0 0 0 0 1 17 100 5.88 1

0 0 0 0 0 0 0 0 0 0 1 0 0 0 0 0 0 1 17 100 5.88 1

0 0 0 0 0 0 0 0 0 0 1 0 0 0 0 0 0 1 17 100 5.88 1

0 0 0 0 0 0 0 0 0 0 1 0 0 0 0 0 0 1 17 100 5.88 1

0 0 0 0 0 0 0 0 0 0 1 0 0 1 0 0 0 2 17 100 11.76 1

0 0 0 0 0 0 0 0 0 0 1 0 0 0 0 0 0 1 17 100 5.88 1

0 0 0 0 0 0 0 0 0 0 1 0 0 0 0 0 0 1 17 100 5.88 1

0 0 0 0 0 0 0 0 0 0 1 0 0 0 0 0 0 1 17 100 5.88 1

0 0 0 0 0 0 0 0 0 0 1 0 0 0 0 0 0 1 17 100 5.88 1

170

K1 K2 K3 K4 K5 K6 K7 K8 K9 K10 K11 K12 K13 K14 K15 K16 K17 jumlah Total persen hasil
Kategori
Keluarga

0 0 0 0 0 0 0 0 0 0 1 0 0 0 0 0 0 1 17 100 5.88 1

0 0 0 0 0 0 0 0 0 0 1 0 0 0 0 0 0 1 17 100 5.88 1

0 0 0 0 0 0 0 0 0 0 1 0 0 0 0 0 0 1 17 100 5.88 1

0 0 0 0 0 0 0 0 0 0 1 0 0 0 0 0 0 1 17 100 5.88 1

0 0 0 0 0 0 0 0 0 0 1 0 0 0 0 0 0 1 17 100 5.88 1

0 0 0 0 0 0 0 0 0 0 1 0 0 0 0 0 0 1 17 100 5.88 1

0 0 0 0 0 0 0 0 0 0 1 0 0 0 0 0 0 1 17 100 5.88 1

0 0 0 0 0 0 0 0 0 0 1 0 0 0 0 0 0 1 17 100 5.88 1

0 0 0 0 0 0 0 0 0 0 1 0 0 0 0 0 0 1 17 100 5.88 1

0 0 0 0 0 0 0 0 0 0 1 0 0 0 0 0 0 1 17 100 5.88 1

0 0 0 0 0 0 0 0 0 0 1 0 0 0 0 0 0 1 17 100 5.88 1

0 0 1 0 0 0 0 0 1 0 1 1 0 1 0 0 0 5 17 100 29.41 1

0 0 1 0 0 0 0 1 0 1 1 1 0 1 0 0 0 6 17 100 35.29 1

0 0 0 0 0 0 0 0 0 0 1 0 0 0 0 0 0 1 17 100 5.88 1

0 0 0 0 0 0 0 0 0 0 1 0 0 0 0 0 0 1 17 100 5.88 1

0 1 0 0 0 1 0 1 1 1 0 0 0 0 0 1 0 6 17 100 35.29 1

0 0 0 0 0 0 0 0 0 0 1 0 0 0 0 0 0 1 17 100 5.88 1

0 0 0 0 0 0 0 0 0 0 1 0 0 0 0 0 0 1 17 100 5.88 1

0 1 0 0 0 0 0 0 0 1 1 0 0 1 1 1 1 7 17 100 41.18 1

0 0 0 0 0 0 0 0 0 0 1 0 0 0 0 0 0 1 17 100 5.88 1

0 0 0 0 0 0 0 0 0 0 1 0 0 0 0 0 0 1 17 100 5.88 1

0 0 0 0 0 0 0 0 0 0 1 0 0 0 0 0 0 1 17 100 5.88 1

0 0 0 0 0 0 0 0 0 0 1 0 0 0 0 0 0 1 17 100 5.88 1

0 0 0 0 0 0 0 0 0 0 1 1 1 1 1 1 1 7 17 100 41.18 1

171

K1 K2 K3 K4 K5 K6 K7 K8 K9 K10 K11 K12 K13 K14 K15 K16 K17 jumlah Total persen hasil
Kategori
Keluarga

0 0 0 0 0 0 0 0 0 0 1 0 0 0 0 0 0 1 17 100 5.88 1

0 0 0 0 0 0 0 0 0 0 1 0 0 0 0 0 0 1 17 100 5.88 1

1 1 1 1 1 1 0 1 1 1 1 1 1 1 1 1 0 15 17 100 88.24 2

0 0 0 0 0 0 0 0 0 0 1 0 0 0 0 0 0 1 17 100 5.88 1

0 0 0 0 0 0 0 0 0 0 1 0 0 0 0 0 0 1 17 100 5.88 1

1 1 1 1 1 1 1 1 1 1 0 1 1 1 1 1 1 16 17 100 94.12 2

0 0 0 0 0 0 0 0 0 0 1 0 0 0 0 0 0 1 17 100 5.88 1

1 1 1 1 1 1 1 1 1 1 0 1 1 1 1 1 1 16 17 100 94.12 2

1 1 1 1 1 1 1 1 1 1 0 1 1 1 1 1 1 16 17 100 94.12 2

0 0 0 0 0 0 0 1 1 1 0 1 0 1 0 0 0 5 17 100 29.41 1

1 1 1 1 0 0 0 0 1 1 1 1 1 1 0 0 0 10 17 100 58.82 2

1 1 1 0 0 0 0 0 0 0 1 1 1 1 0 0 0 7 17 100 41.18 1

1 1 1 1 1 1 1 1 1 1 0 1 1 1 1 1 1 16 17 100 94.12 2

0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 17 100 0.00 1

1 1 1 0 0 0 0 0 0 0 1 1 1 0 0 0 0 6 17 100 35.29 1

1 1 1 1 0 1 1 0 1 1 1 1 0 1 0 1 0 12 17 100 70.59 2

1 1 1 1 0 0 0 0 0 0 0 0 0 0 1 1 1 7 17 100 41.18 1

0 0 0 0 0 0 0 0 0 0 1 0 0 0 0 0 0 1 17 100 5.88 1

1 1 1 1 1 1 1 1 0 1 0 1 1 1 1 1 1 15 17 100 88.24 2

0 0 0 0 0 0 0 0 0 0 1 0 0 0 0 0 0 1 17 100 5.88 1

1 1 1 1 1 1 1 1 1 1 0 1 1 1 1 1 1 16 17 100 94.12 2

0 0 0 0 0 0 0 0 0 0 1 0 0 0 0 0 0 1 17 100 5.88 1

1 1 1 1 1 1 1 1 1 1 0 1 1 1 1 1 1 16 17 100 94.12 2

0 0 0 0 0 0 0 1 0 0 1 0 0 0 0 0 0 2 17 100 11.76 1

172

K1 K2 K3 K4 K5 K6 K7 K8 K9 K10 K11 K12 K13 K14 K15 K16 K17 jumlah Total persen hasil
Kategori
Keluarga

1 1 1 1 1 1 1 1 1 1 0 1 1 1 1 1 1 16 17 100 94.12 2

0 0 0 1 0 0 0 0 0 0 1 0 0 0 0 0 0 2 17 100 11.76 1

0 0 0 0 0 0 0 0 0 0 1 0 0 0 0 0 0 1 17 100 5.88 1

1 1 1 1 1 1 1 1 1 1 0 1 1 1 1 1 1 16 17 100 94.12 2

0 0 0 0 0 0 0 0 0 0 1 0 0 0 0 0 0 1 17 100 5.88 1

0 0 0 0 0 0 0 0 0 0 1 0 0 0 0 0 0 1 17 100 5.88 1

0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 17 100 0.00 1

0 0 0 0 1 0 0 0 0 0 0 0 0 0 0 0 0 1 17 100 5.88 1

0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 17 100 0.00 1

0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 17 100 0.00 1

0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 17 100 0.00 1

0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 17 100 0.00 1

0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 17 100 0.00 1

0 0 0 0 0 0 0 0 0 0 0 0 1 0 0 0 0 1 17 100 5.88 1

0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 17 100 0.00 1

0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 17 100 0.00 1

0 0 1 1 0 1 1 0 1 1 0 0 0 1 0 1 1 9 17 100 52.94 2

1 0 1 0 0 0 0 1 1 1 1 1 0 1 0 1 1 10 17 100 58.82 2

0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 17 100 0.00 1

1 1 1 1 0 0 0 0 0 0 0 0 0 0 0 1 0 5 17 100 29.41 1

0 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 16 17 100 94.12 2

0 0 0 0 0 0 0 0 0 0 1 1 1 1 0 0 0 4 17 100 23.53 1

0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 17 100 0.00 1

1 1 0 0 0 0 1 0 1 1 1 1 1 1 0 1 1 11 17 100 64.71 2

173

K1 K2 K3 K4 K5 K6 K7 K8 K9 K10 K11 K12 K13 K14 K15 K16 K17 jumlah Total persen hasil
Kategori
Keluarga

1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 17 17 100 100.00 2

1 1 1 1 0 0 0 0 0 0 1 1 1 1 0 0 0 8 17 100 47.06 1

1 1 1 0 1 0 1 0 1 1 1 1 1 1 1 1 1 14 17 100 82.35 2

0 0 0 0 0 0 0 0 0 0 1 0 0 0 0 0 0 1 17 100 5.88 1

1 1 1 1 0 0 0 0 0 0 1 0 0 0 0 0 0 5 17 100 29.41 1

1 1 1 1 0 0 0 0 0 0 0 0 0 0 0 0 0 4 17 100 23.53 1

1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 17 17 100 100.00 2

0 0 0 0 0 0 0 0 0 0 1 0 0 0 0 0 0 1 17 100 5.88 1

1 1 1 1 1 1 1 1 1 1 0 1 1 1 1 1 1 16 17 100 94.12 2

0 0 0 0 0 0 0 0 0 0 1 0 0 0 0 0 0 1 17 100 5.88 1

1 1 1 1 1 1 1 1 1 1 0 1 1 1 1 1 1 16 17 100 94.12 2

0 0 0 0 0 0 0 0 0 0 1 0 0 0 0 0 0 1 17 100 5.88 1

0 0 0 0 0 0 0 0 0 0 1 0 0 0 0 0 0 1 17 100 5.88 1

0 0 0 0 0 0 0 0 0 0 1 0 0 0 0 0 0 1 17 100 5.88 1

1 1 1 1 1 1 1 1 1 1 0 1 1 1 1 1 1 16 17 100 94.12 2

0 0 0 0 0 0 0 0 0 0 1 0 0 0 0 0 0 1 17 100 5.88 1

0 0 0 0 0 0 0 0 0 0 1 0 0 0 0 0 0 1 17 100 5.88 1

1 1 1 1 1 1 1 1 1 1 0 1 1 1 1 1 1 16 17 100 94.12 2

0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 17 100 0.00 1

0 0 0 0 0 0 0 0 1 0 0 0 0 0 0 0 0 1 17 100 5.88 1

0 0 0 0 0 0 0 0 1 0 0 0 0 0 0 0 0 1 17 100 5.88 1

1 1 1 1 0 0 0 0 1 1 1 0 0 0 0 1 0 8 17 100 47.06 1

0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 17 100 0.00 1

0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 17 100 0.00 1

174

K1 K2 K3 K4 K5 K6 K7 K8 K9 K10 K11 K12 K13 K14 K15 K16 K17 jumlah Total persen hasil
Kategori
Keluarga

0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 17 100 0.00 1

0 1 0 1 0 0 0 1 0 0 1 1 1 1 0 0 1 8 17 100 47.06 1

0 0 1 1 1 0 0 0 0 0 0 0 0 1 0 0 0 4 17 100 23.53 1

0 1 1 0 0 0 1 0 0 1 0 0 1 0 0 0 0 5 17 100 29.41 1

1 1 1 0 1 0 0 1 1 0 0 0 0 0 0 1 0 7 17 100 41.18 1

0 0 1 1 0 1 0 1 0 0 0 1 0 0 1 0 0 6 17 100 35.29 1

0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 17 100 0.00 1

0 0 0 0 1 0 1 1 0 0 0 1 0 1 0 0 0 5 17 100 29.41 1

0 0 0 1 0 0 1 1 0 0 1 0 0 0 1 0 0 5 17 100 29.41 1

0 0 0 0 0 0 0 0 1 1 0 0 0 1 0 0 0 3 17 100 17.65 1

0 1 0 1 0 0 0 0 1 1 0 0 0 0 1 1 0 6 17 100 35.29 1

0 0 0 1 1 1 1 0 0 0 0 0 0 1 1 0 0 6 17 100 35.29 1

0 1 0 1 0 1 1 0 0 0 1 1 1 1 1 0 0 9 17 100 52.94 2

0 1 0 0 0 0 0 0 0 1 1 0 1 0 0 0 0 4 17 100 23.53 1

0 0 0 0 0 0 0 0 0 1 0 0 0 0 0 0 0 1 17 100 5.88 1

1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 1 17 100 5.88 1

1 1 0 0 1 0 1 0 0 0 0 0 0 0 0 0 0 4 17 100 23.53 1

1 1 0 0 0 0 0 0 0 1 0 0 0 0 0 0 0 3 17 100 17.65 1

0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 17 100 0.00 1

0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 17 100 0.00 1

0 0 0 0 0 0 0 0 1 1 0 0 0 0 0 0 0 2 17 100 11.76 1

0 1 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 2 17 100 11.76 1

0 0 0 0 0 0 0 0 0 0 0 0 0 1 0 0 0 1 17 100 5.88 1

1 1 1 1 0 0 0 0 0 0 1 1 1 0 0 0 0 7 17 100 41.18 1

175

K1 K2 K3 K4 K5 K6 K7 K8 K9 K10 K11 K12 K13 K14 K15 K16 K17 jumlah Total persen hasil
Kategori
Keluarga

1 1 1 1 0 0 0 0 0 0 1 1 1 0 0 0 0 7 17 100 41.18 1

1 1 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 3 17 100 17.65 1

0 0 0 0 0 0 0 0 0 0 0 0 0 1 0 0 0 1 17 100 5.88 1

0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 17 100 0.00 1

0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 17 100 0.00 1

0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 17 100 0.00 1

0 0 0 0 1 0 0 1 0 0 1 1 1 0 0 0 0 5 17 100 29.41 1

1 1 1 1 0 0 0 0 0 0 1 1 1 0 0 0 0 7 17 100 41.18 1

0 0 0 1 0 1 0 0 1 0 0 1 0 0 1 1 0 6 17 100 35.29 1

1 1 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 3 17 100 17.65 1

0 1 0 1 0 0 0 0 1 1 1 0 0 0 0 0 0 5 17 100 29.41 1

0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 17 100 0.00 1

0 0 0 0 1 0 0 0 0 0 0 1 0 0 0 1 0 3 17 100 17.65 1

0 0 0 0 1 0 1 0 1 1 0 0 0 0 0 0 0 4 17 100 23.53 1

0 0 1 0 1 0 1 0 1 1 1 1 0 0 0 0 0 7 17 100 41.18 1

0 0 0 1 0 1 1 0 0 1 0 0 1 1 0 1 0 7 17 100 41.18 1

0 0 1 0 0 0 0 0 1 0 1 0 0 0 0 0 0 3 17 100 17.65 1

0 0 1 0 0 1 1 0 1 1 1 0 0 0 0 1 1 8 17 100 47.06 1

0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 17 100 0.00 1

1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 17 17 100 100.00 2

0 0 0 0 0 0 0 0 0 0 0 0 0 1 0 0 0 1 17 100 5.88 1

0 0 0 1 1 1 1 0 0 1 0 0 0 0 1 0 1 7 17 100 41.18 1

0 1 0 0 0 0 1 0 0 0 0 1 0 0 0 0 1 4 17 100 23.53 1

0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 17 100 0.00 1

176

K1 K2 K3 K4 K5 K6 K7 K8 K9 K10 K11 K12 K13 K14 K15 K16 K17 jumlah Total persen hasil
Kategori
Keluarga

0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 17 100 0.00 1

0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 17 100 0.00 1

0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 17 100 0.00 1

0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 17 100 0.00 1

0 0 0 0 0 0 0 0 0 0 1 0 0 0 0 0 0 1 17 100 5.88 1

0 0 0 0 0 0 1 0 0 0 0 0 0 0 0 0 0 1 17 100 5.88 1

0 0 0 0 0 0 0 0 1 0 0 0 0 0 0 0 0 1 17 100 5.88 1

0 0 0 0 0 0 0 0 0 0 0 0 0 1 0 0 0 1 17 100 5.88 1

0 0 0 0 0 0 0 0 0 1 0 0 0 0 0 0 0 1 17 100 5.88 1

0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 17 100 0.00 1

0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 17 100 0.00 1

0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 17 100 0.00 1

0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 17 100 0.00 1

0 0 1 0 1 1 0 0 0 0 0 0 0 0 0 0 0 3 17 100 17.65 1

0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 17 100 0.00 1

0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 17 100 0.00 1

0 0 0 0 0 0 1 0 0 0 0 0 1 0 0 0 0 2 17 100 11.76 1

0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 17 100 0.00 1

0 0 0 0 0 0 0 0 0 0 1 0 0 0 0 0 0 1 17 100 5.88 1

1 1 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 3 17 100 17.65 1

0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 17 100 0.00 1

0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 17 100 0.00 1

0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 17 100 0.00 1

0 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 1 17 100 5.88 1

177

K1 K2 K3 K4 K5 K6 K7 K8 K9 K10 K11 K12 K13 K14 K15 K16 K17 jumlah Total persen hasil
Kategori
Keluarga

0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 17 100 0.00 1

1 1 0 0 0 0 0 0 1 1 0 0 0 0 0 0 0 4 17 100 23.53 1

0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 17 100 0.00 1

0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 17 100 0.00 1

0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 17 100 0.00 1

0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 17 100 0.00 1

0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 17 100 0.00 1

1 1 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 3 17 100 17.65 1

1 1 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 3 17 100 17.65 1

1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 17 17 100 100.00 2

1 1 1 1 0 0 1 0 1 0 1 0 0 0 1 0 0 8 17 100 47.06 1

1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 17 17 100 100.00 2

0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 17 100 0.00 1

0 0 0 0 0 0 0 0 1 0 0 0 0 0 0 0 0 1 17 100 5.88 1

0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 17 100 0.00 1

0 0 0 0 1 0 0 0 0 0 0 0 1 0 0 0 0 2 17 100 11.76 1

0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 17 100 0.00 1

0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 17 100 0.00 1

1 1 1 0 0 0 0 0 0 0 0 0 0 1 0 0 0 4 17 100 23.53 1

0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 17 100 0.00 1

1 1 0 1 1 0 0 0 0 1 0 1 1 1 0 0 0 8 17 100 47.06 1

1 0 1 1 0 0 0 0 0 0 0 0 0 0 0 0 0 3 17 100 17.65 1

0 1 0 0 1 1 0 0 0 0 0 0 1 1 0 0 0 5 17 100 29.41 1

0 0 0 0 0 0 0 0 0 0 1 0 0 0 0 0 0 1 17 100 5.88 1

178

K1 K2 K3 K4 K5 K6 K7 K8 K9 K10 K11 K12 K13 K14 K15 K16 K17 jumlah Total persen hasil
Kategori
Keluarga

0 0 1 1 0 0 0 0 0 0 0 0 0 0 1 0 0 3 17 100 17.65 1

0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 17 100 0.00 1

1 1 1 0 0 0 0 0 0 0 0 0 0 0 0 0 1 4 17 100 23.53 1

0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 17 100 0.00 1

1 1 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 3 17 100 17.65 1

0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 17 100 0.00 1

0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 17 100 0.00 1

1 1 1 0 1 1 0 0 1 0 0 0 1 1 0 0 1 9 17 100 52.94 2

0 0 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 1 17 100 5.88 1

0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 17 100 0.00 1

0 0 0 1 0 0 0 0 0 0 0 0 0 0 0 0 0 1 17 100 5.88 1

0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 17 100 0.00 1

0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 1 0 1 17 100 5.88 1

0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 1 1 17 100 5.88 1

0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 17 100 0.00 1

0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 17 100 0.00 1

0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 17 100 0.00 1

0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 17 100 0.00 1

0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 17 100 0.00 1

0 0 0 0 0 0 0 0 1 0 0 1 1 0 0 1 0 4 17 100 23.53 1

0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 17 100 0.00 1

0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 17 100 0.00 1

0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 17 100 0.00 1

0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 17 100 0.00 1

179

K1 K2 K3 K4 K5 K6 K7 K8 K9 K10 K11 K12 K13 K14 K15 K16 K17 jumlah Total persen hasil
Kategori
Keluarga

0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 17 100 0.00 1

0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 17 100 0.00 1

0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 17 100 0.00 1

0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 17 100 0.00 1

0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 17 100 0.00 1

0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 17 100 0.00 1

1 1 1 0 0 0 0 0 1 0 0 0 0 0 0 0 0 4 17 100 23.53 1

0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 17 100 0.00 1

0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 17 100 0.00 1

1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 17 17 100 100.00 2

0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 17 100 0.00 1

0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 17 100 0.00 1

0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 17 100 0.00 1

0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 17 100 0.00 1

0 0 0 0 0 0 0 0 0 0 0 0 0 0 1 0 0 1 17 100 5.88 1

0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 17 100 0.00 1

0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 17 100 0.00 1

1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 1 17 100 5.88 1

0 0 0 0 0 0 0 1 1 0 0 0 0 0 0 0 0 2 17 100 11.76 1

0 0 0 0 0 0 0 0 0 0 0 0 0 1 0 0 0 1 17 100 5.88 1

0 0 0 1 0 0 0 0 0 1 0 0 1 1 0 0 0 4 17 100 23.53 1

0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 17 100 0.00 1

0 1 0 0 0 0 0 0 0 0 0 0 0 1 0 0 0 2 17 100 11.76 1

0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 17 100 0.00 1

180

K1 K2 K3 K4 K5 K6 K7 K8 K9 K10 K11 K12 K13 K14 K15 K16 K17 jumlah Total persen hasil
Kategori
Keluarga

0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 17 100 0.00 1

0 0 0 0 0 0 0 0 1 0 0 0 0 0 0 0 0 1 17 100 5.88 1

0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 17 100 0.00 1

0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 17 100 0.00 1

0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 17 100 0.00 1

0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 17 100 0.00 1

0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 17 100 0.00 1

0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 17 100 0.00 1

1 1 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 3 17 100 17.65 1

0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 17 100 0.00 1

1 0 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 2 17 100 11.76 1

0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 17 100 0.00 1

1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 1 17 100 5.88 1

0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 17 100 0.00 1

0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 17 100 0.00 1

0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 17 100 0.00 1

0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 17 100 0.00 1

0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 17 100 0.00 1

0 0 0 0 1 0 0 0 0 0 0 0 0 0 0 0 0 1 17 100 5.88 1

0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 17 100 0.00 1

0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 17 100 0.00 1

0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 17 100 0.00 1

0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 17 100 0.00 1

0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 17 100 0.00 1

181

K1 K2 K3 K4 K5 K6 K7 K8 K9 K10 K11 K12 K13 K14 K15 K16 K17 jumlah Total persen hasil
Kategori
Keluarga

0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 17 100 0.00 1

0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 17 100 0.00 1

0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 17 100 0.00 1

0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 17 100 0.00 1

1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 1 17 100 5.88 1

0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 17 100 0.00 1

0 0 0 0 0 1 0 0 0 0 0 0 0 0 0 0 1 2 17 100 11.76 1

0 0 1 0 1 0 1 0 1 0 1 0 0 1 0 0 0 6 17 100 35.29 1

0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 17 100 0.00 1

0 0 0 0 0 0 0 0 0 0 0 0 0 1 0 0 0 1 17 100 5.88 1

0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 17 100 0.00 1

1 1 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 3 17 100 17.65 1

0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 17 100 0.00 1

0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 17 100 0.00 1

0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 17 100 0.00 1

0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 17 100 0.00 1

182

4. Dukungan Sosial, Informasi Sosial, dan Control pribadi

S
1

S
2

S
3

S
4

S
5

S
6

S
7

S
8

S
9 S10

Kategori
sosial

I
1

I
2

I
3

I
4

I
5

I
6

I
7

I
8

I
9 I10

Kategori

Informasi

K
P
1

K
P
2

K
P
3

K
P
4

K
P
5

K
P
6

K
P
7

K
P
8

K
P
9

K
P1
0

K
P1
1

Kategori
Kntrol

0 1 1 1 1 1 1 1 1 1 2
0 1 0 0 0 0 0 0 0 0 2 0 1 1 0 0 1 1 0 0 0 1 1

0 0 0 0 0 0 1 0 0 0 1
1 1 0 0 0 0 0 0 1 0 2 1 1 0 1 0 1 0 1 1 1 1 2

0 0 1 0 0 1 1 1 0 0 1
1 1 0 0 0 0 0 0 1 1 2 0 1 0 1 1 1 1 1 0 0 0 2

0 0 0 1 0 0 1 0 0 0 1
0 1 0 0 0 0 0 0 1 0 2 0 1 1 1 1 0 1 1 1 1 1 2

0 0 0 0 0 0 1 0 0 0 1
0 1 1 0 0 0 0 0 1 0 2 0 1 1 1 0 1 0 0 1 1 1 2

0 0 0 0 0 0 0 0 0 0 1
0 1 0 0 0 0 0 0 1 1 2 0 0 1 1 1 1 0 1 0 1 1 2

1 0 1 1 1 1 1 1 0 0 2
0 1 0 0 0 0 0 0 0 0 2 0 0 0 0 1 0 1 1 1 0 0 1

0 0 0 0 0 0 0 0 0 0 1
1 1 0 0 1 1 1 0 1 1 1 1 1 1 1 1 1 1 1 1 1 1 2

0 0 0 0 0 0 0 0 0 0 1
1 2

0 0 0 0 0 0 0 0 1 0 1
0 1 1 0 1 0 0 0 0 0 2 1 1 1 1 1 1 1 1 0 0 1 2

0 0 1 1 1 0 1 1 0 0 1
0 1 1 0 0 0 0 0 0 0 2 0 0 1 1 1 0 1 0 0 1 0 1

1 1 1 1 1 1 1 1 0 1 2
1 1 1 1 1 1 1 1 1 1 1 0 1 1 1 0 1 1 1 0 0 1 2

183

S
1

S
2

S
3

S
4

S
5

S
6

S
7

S
8

S
9 S10

Kategori
sosial

I
1

I
2

I
3

I
4

I
5

I
6

I
7

I
8

I
9 I10

Kategori

Informasi

K
P
1

K
P
2

K
P
3

K
P
4

K
P
5

K
P
6

K
P
7

K
P
8

K
P
9

K
P1
0

K
P1
1

Kategori
Kntrol

0 0 0 1 0 0 1 0 0 0 1
1 1 0 0 0 0 0 0 1 0 2 0 1 1 1 1 1 0 1 1 1 1 2

0 0 0 0 0 0 1 1 0 0 1
1 1 0 0 0 0 0 1 1 1 1 0 1 1 1 0 1 1 1 0 0 1 2

1 1 0 1 1 0 1 1 0 0 2
0 1 0 0 0 0 0 0 1 1 2 1 1 1 1 1 1 1 1 0 0 1 2

0 0 0 0 0 0 0 0 0 0 1
1 1 0 0 0 0 0 1 1 1 1 0 1 1 1 1 1 0 1 1 1 1 2

0 0 0 0 0 0 0 0 0 0 1
1 1 0 0 0 0 0 0 1 0 2 0 1 1 1 0 1 1 1 1 0 1 2

0 0 1 1 1 0 0 1 1 0 1
0 1 0 0 0 0 0 0 1 1 2 0 1 1 1 1 1 1 1 1 1 1 2

0 0 0 0 0 0 1 0 0 0 1
0 1 1 0 1 0 0 0 0 1 2 1 1 1 1 0 0 0 0 1 1 1 2

0 0 1 1 1 0 1 1 0 0 1
1 1 0 0 0 0 0 0 0 0 2 0 1 1 1 1 1 0 1 0 1 0 2

1 0 0 0 1 0 1 1 1 0 1
0 1 1 1 1 1 1 0 0 1 1 0 1 1 1 0 1 1 1 1 1 1 2

0 0 0 1 1 1 1 1 0 0 1
1 1 0 0 0 0 0 0 0 1 2 0 1 1 1 1 1 1 1 1 0 0 2

1 0 1 1 1 1 1 1 0 1 2
0 1 0 0 0 0 0 0 0 0 2 0 1 1 0 1 1 1 1 1 0 1 2

1 0 1 0 1 0 1 1 1 0 2
0 1 0 0 0 0 0 0 0 0 2 0 0 0 1 0 0 0 1 1 1 0 1

1 1 1 1 1 0 1 1 0 1 2
1 1 0 0 0 0 0 0 1 1 2 0 1 1 1 1 1 1 1 0 0 1 2

184

S
1

S
2

S
3

S
4

S
5

S
6

S
7

S
8

S
9 S10

Kategori
sosial

I
1

I
2

I
3

I
4

I
5

I
6

I
7

I
8

I
9 I10

Kategori

Informasi

K
P
1

K
P
2

K
P
3

K
P
4

K
P
5

K
P
6

K
P
7

K
P
8

K
P
9

K
P1
0

K
P1
1

Kategori
Kntrol

1 1 1 0 1 0 1 1 1 0 2
0 1 1 0 1 0 0 1 0 0 2 0 1 0 1 0 1 0 0 0 1 0 1

1 1 1 1 1 1 1 1 0 1 2
0 0 0 0 0 0 0 0 0 0 2 0 0 0 0 0 0 1 0 0 0 0 1

1 1 1 1 1 1 1 1 0 0 2
1 1 0 0 0 0 0 0 1 1 2 1 1 1 1 1 1 1 1 0 0 1 2

0 0 1 1 1 0 1 1 0 0 1
0 1 0 0 0 0 0 0 1 0 2 1 0 0 1 1 1 1 0 1 0 0 2

0 1 0 0 0 0 0 0 1 0 1
0 1 0 0 0 0 0 0 0 0 2 0 1 1 1 1 1 1 1 1 0 0 2

0 0 0 0 0 0 1 0 0 0 1
0 1 1 0 1 0 0 0 0 1 2 1 1 1 1 0 0 0 0 1 1 1 2

0 0 0 1 1 0 0 1 1 0 1
0 0 1 1 1 1 1 1 0 1 1 1 1 1 1 1 1 1 0 1 1 1 2

0 0 0 0 0 0 0 0 0 0 1
1 1 0 0 0 0 0 0 1 0 2 0 1 1 1 1 1 1 1 1 0 0 2

1 0 0 1 0 0 0 0 0 0 1
1 1 0 0 0 0 0 1 1 1 1 0 0 1 1 1 1 1 0 1 1 0 2

1 1 0 1 0 0 0 0 1 1 1
0 0 1 1 1 1 1 1 0 1 1 1 0 1 1 1 1 0 0 1 1 0 2

0 0 0 0 0 0 0 0 1 0 1
0 1 1 1 1 1 1 1 0 1 1 1 1 1 1 1 0 0 0 1 1 0 2

0 0 0 0 0 0 0 0 1 0 1
0 1 1 1 1 1 1 0 0 1 1 1 1 1 0 0 1 0 1 1 1 0 2

0 0 1 1 1 0 1 1 1 0 2
0 1 0 0 0 0 0 0 1 0 2 0 1 1 1 1 0 1 0 0 0 0 1

185

S
1

S
2

S
3

S
4

S
5

S
6

S
7

S
8

S
9 S10

Kategori
sosial

I
1

I
2

I
3

I
4

I
5

I
6

I
7

I
8

I
9 I10

Kategori

Informasi

K
P
1

K
P
2

K
P
3

K
P
4

K
P
5

K
P
6

K
P
7

K
P
8

K
P
9

K
P1
0

K
P1
1

Kategori
Kntrol

0 0 1 1 1 0 1 1 1 0 2
0 1 0 0 0 0 0 0 1 0 2 0 1 1 1 1 0 0 0 0 0 0 1

0 0 1 1 1 0 1 1 1 0 2
1 1 0 0 0 0 0 0 1 0 2 0 1 1 1 1 0 1 1 0 0 0 2

0 0 1 1 1 0 1 1 1 0 2
0 1 0 0 0 0 0 0 1 0 2 0 1 1 1 1 0 1 0 0 0 0 1

0 0 1 1 1 0 1 1 1 0 2
0 1 0 0 0 0 0 0 1 0 2 0 1 1 1 1 0 1 0 0 0 0 1

0 0 1 1 1 0 1 1 1 0 2
0 1 0 0 0 0 0 0 1 0 2 0 1 1 1 1 0 1 0 0 0 0 1

0 0 1 1 1 0 1 1 1 0 2
0 1 0 0 0 0 0 0 1 0 2 0 1 1 1 1 0 1 0 0 0 0 1

0 0 1 1 1 0 1 1 1 0 2
0 1 0 0 0 0 0 0 1 1 2 0 1 1 1 1 0 1 0 0 0 0 1

0 0 1 1 1 0 1 1 1 0 2
0 1 0 0 0 0 0 0 1 0 2 0 1 1 1 1 0 1 0 0 0 0 1

0 0 1 1 1 0 1 1 1 0 2
0 1 0 0 0 0 0 0 1 0 2 0 1 1 1 1 0 1 0 0 0 0 1

0 0 1 1 1 1 1 1 0 1 2
0 1 0 0 0 0 0 0 1 0 2 0 1 1 1 1 0 1 0 0 0 0 1

0 0 1 1 1 0 1 1 1 0 2
0 1 0 0 0 0 0 0 1 0 2 0 1 1 1 1 0 1 0 0 0 0 1

0 0 1 1 1 0 1 1 1 0 2
0 1 0 0 0 0 0 0 1 0 2 0 1 1 1 1 0 1 0 0 0 0 1

0 0 1 1 1 0 1 1 1 0 2
0 1 0 0 0 0 0 0 1 0 2 0 1 1 1 1 0 1 0 0 0 0 1

186

S
1

S
2

S
3

S
4

S
5

S
6

S
7

S
8

S
9 S10

Kategori
sosial

I
1

I
2

I
3

I
4

I
5

I
6

I
7

I
8

I
9 I10

Kategori

Informasi

K
P
1

K
P
2

K
P
3

K
P
4

K
P
5

K
P
6

K
P
7

K
P
8

K
P
9

K
P1
0

K
P1
1

Kategori
Kntrol

0 0 1 1 1 0 1 1 1 0 2
0 1 0 0 0 0 0 0 1 0 2 0 1 1 1 1 0 1 0 0 0 0 1

0 0 1 1 1 0 1 1 1 0 2
0 1 0 0 0 0 0 0 1 0 2 0 1 1 1 1 0 1 1 0 0 0 2

0 0 1 1 1 0 1 1 1 0 2
0 1 0 0 0 0 0 0 1 0 2 0 1 1 1 1 0 1 0 0 0 0 1

0 0 1 1 1 0 1 1 1 0 2
0 1 0 0 0 0 0 0 1 0 2 0 1 1 1 1 0 1 0 0 0 0 1

0 0 1 1 1 0 1 1 1 0 2
0 1 0 0 0 0 0 0 1 0 2 0 1 1 1 1 0 1 0 0 0 0 1

0 0 1 1 1 0 1 1 1 0 2
0 1 0 0 0 0 0 0 1 0 2 0 1 0 1 1 0 1 0 0 0 0 1

0 0 1 1 1 0 1 1 1 0 2
0 1 0 0 0 0 0 0 1 0 2 0 1 1 1 1 0 1 0 0 0 0 1

1 0 1 1 0 1 1 1 1 0 2
0 1 0 0 1 1 0 0 0 0 2 0 1 1 1 1 1 0 1 1 0 0 2

1 1 1 0 1 0 1 0 0 0 1
0 1 0 0 1 1 0 0 0 0 2 0 1 1 1 1 1 0 1 0 0 0 2

0 0 1 1 1 1 1 1 1 0 2
0 1 0 0 0 0 0 0 1 0 2 0 1 1 1 1 0 1 0 0 0 0 1

0 0 1 1 1 0 1 1 1 0 2
0 1 0 0 0 0 0 0 1 0 2 0 1 1 1 1 0 1 0 0 0 0 1

0 0 1 1 1 0 1 1 0 1 2
1 0 1 0 0 0 0 0 1 0 2 0 1 1 1 1 0 1 0 0 0 0 1

0 0 1 1 1 0 1 1 1 0 2
0 1 0 0 0 0 0 0 1 0 2 0 1 1 1 1 0 1 0 0 0 0 1

187

S
1

S
2

S
3

S
4

S
5

S
6

S
7

S
8

S
9 S10

Kategori
sosial

I
1

I
2

I
3

I
4

I
5

I
6

I
7

I
8

I
9 I10

Kategori

Informasi

K
P
1

K
P
2

K
P
3

K
P
4

K
P
5

K
P
6

K
P
7

K
P
8

K
P
9

K
P1
0

K
P1
1

Kategori
Kntrol

0 0 1 1 1 0 1 1 0 0 1
0 1 0 0 0 0 0 0 1 0 2 0 1 1 1 1 0 1 0 0 0 0 1

0 0 1 0 1 0 1 0 1 1 1
0 1 0 1 0 0 1 1 0 1 1 0 1 1 1 1 0 1 0 0 0 0 1

0 0 1 1 1 0 1 1 0 0 1
0 1 0 0 0 0 0 0 1 0 2 0 1 1 1 1 0 1 1 0 0 0 2

0 0 1 1 1 0 1 1 1 0 2
0 1 0 0 0 0 0 0 1 0 2 0 1 1 1 1 0 1 0 0 0 0 1

0 0 1 1 1 0 1 1 1 0 2
0 1 0 0 0 0 0 0 1 0 2 0 1 1 1 1 0 1 0 0 0 0 1

0 0 1 1 1 0 1 1 1 0 2
0 1 0 0 0 0 0 0 1 0 2 0 1 1 1 1 0 1 0 0 0 0 1

0 0 1 1 1 0 1 1 1 1 2
0 1 0 0 0 0 1 1 0 0 2 0 1 1 1 1 0 1 0 0 0 0 1

0 0 1 1 1 0 1 1 1 0 2
0 1 0 0 0 0 0 0 0 0 2 0 1 1 1 1 0 1 1 0 0 0 2

0 0 1 0 1 0 1 1 1 0 1
0 1 0 0 0 0 0 0 0 0 2 0 1 1 1 1 0 1 0 0 0 0 1

0 0 1 1 1 0 1 1 1 0 2
0 1 0 0 0 0 0 0 0 0 2 0 1 1 1 1 0 1 0 0 0 0 1

0 0 1 1 1 0 1 1 1 0 2
0 1 0 0 0 0 0 0 0 0 2 0 1 1 1 1 0 1 0 0 0 0 1

0 0 1 1 1 0 1 1 1 0 2
0 1 0 0 0 0 0 0 0 0 2 0 1 1 1 1 0 1 0 0 0 0 1

0 0 1 1 1 0 1 1 1 0 2
0 1 0 0 0 0 0 0 0 0 2 0 1 1 1 1 0 1 0 0 0 0 1

188

S
1

S
2

S
3

S
4

S
5

S
6

S
7

S
8

S
9 S10

Kategori
sosial

I
1

I
2

I
3

I
4

I
5

I
6

I
7

I
8

I
9 I10

Kategori

Informasi

K
P
1

K
P
2

K
P
3

K
P
4

K
P
5

K
P
6

K
P
7

K
P
8

K
P
9

K
P1
0

K
P1
1

Kategori
Kntrol

0 0 1 0 1 0 1 1 1 0 1
0 1 0 0 0 1 0 1 0 0 2 0 0 1 1 1 0 1 0 0 0 0 1

0 0 1 1 1 0 1 1 1 0 2
0 1 0 0 0 0 0 0 0 0 2 0 1 1 1 1 0 1 0 0 0 0 1

0 0 1 1 1 0 1 1 0 1 2
0 1 0 0 0 0 0 0 0 0 2 0 1 1 1 1 0 1 0 0 0 0 1

0 0 0 0 1 0 0 1 0 0 1
1 1 1 1 0 1 0 1 1 1 1 0 1 1 1 1 1 1 1 0 0 1 2

0 0 0 0 0 0 0 0 1 1 1
0 0 1 1 1 1 1 1 0 0 1 0 1 1 1 1 1 0 1 0 0 1 2

1 1 1 1 1 0 1 1 1 0 2
0 1 1 1 1 1 1 1 0 0 1 1 1 1 1 1 1 1 1 0 0 0 2

0 0 1 1 1 1 0 1 1 1 2
0 1 0 0 0 0 0 0 0 0 2 0 1 1 1 1 0 1 0 0 0 0 1

0 0 0 1 1 1 1 1 0 0 1
0 0 1 1 1 1 1 1 0 0 1 1 0 0 0 0 0 0 0 1 1 0 1

0 0 0 1 1 0 0 0 1 1 1
0 1 1 1 1 1 1 1 0 0 1 0 1 1 1 1 1 0 1 0 0 1 2

1 0 0 0 0 0 0 0 1 1 1
0 0 0 0 0 0 0 0 1 0 2 1 0 0 0 0 0 0 0 1 1 0 1

0 0 0 0 0 0 0 0 1 1 1
0 1 0 0 0 0 0 0 1 0 2 0 0 1 0 0 0 1 1 0 1 1 1

0 0 1 1 1 0 1 1 1 0 2
0 1 0 0 0 0 0 0 0 0 2 0 1 1 1 1 0 1 0 0 0 0 1

0 0 1 1 1 0 1 1 1 0 2
0 1 0 0 0 0 0 0 0 0 2 0 1 1 1 1 0 1 0 0 0 0 1

189

S
1

S
2

S
3

S
4

S
5

S
6

S
7

S
8

S
9 S10

Kategori
sosial

I
1

I
2

I
3

I
4

I
5

I
6

I
7

I
8

I
9 I10

Kategori

Informasi

K
P
1

K
P
2

K
P
3

K
P
4

K
P
5

K
P
6

K
P
7

K
P
8

K
P
9

K
P1
0

K
P1
1

Kategori
Kntrol

0 0 1 1 1 0 1 1 1 0 2
0 1 0 0 0 0 0 0 0 1 2 0 1 1 1 1 0 1 0 0 0 0 1

0 0 1 1 1 0 1 1 1 0 2
0 1 0 0 0 0 0 0 0 0 2 0 1 1 1 1 0 1 0 0 0 0 1

0 0 1 1 1 0 1 1 1 0 2
0 1 0 0 0 0 0 0 0 0 2 0 1 1 1 1 0 1 0 0 0 0 1

0 0 1 1 1 0 1 1 1 0 2
0 1 0 0 0 0 0 0 0 0 2 0 1 1 1 1 0 1 0 0 0 0 1

0 0 1 1 1 0 1 1 1 1 2
0 1 0 0 0 0 0 0 0 0 2 0 1 1 1 1 0 1 0 0 0 0 2

0 0 1 1 1 0 1 1 1 0 2
0 1 0 0 0 0 0 0 0 0 2 0 1 1 1 1 0 1 0 0 0 0 2

0 0 1 1 1 0 1 1 1 0 2
0 1 0 0 0 0 0 0 0 0 2 0 1 1 1 1 0 0 0 0 0 0 1

0 0 1 1 1 0 1 1 1 0 2
0 1 0 0 0 1 0 0 0 0 2 0 1 1 1 1 0 1 0 0 0 0 1

0 0 1 1 1 0 1 1 1 1 2
0 1 0 0 0 0 0 0 0 0 2 0 1 1 1 1 0 1 0 0 0 0 1

0 0 1 1 1 0 1 1 1 0 2
0 1 0 0 0 1 0 0 0 1 2 0 1 1 1 1 0 1 0 0 0 0 1

0 0 1 1 1 0 1 1 1 0 2
0 1 0 0 0 0 0 0 0 0 2 0 1 1 1 1 0 1 0 0 0 0 1

0 0 0 0 0 0 0 0 1 0 1
1 1 0 0 0 0 0 0 0 0 2 0 1 1 0 0 0 0 0 1 1 0 1

1 1 1 1 1 0 1 1 0 0 2
1 0 0 0 0 0 0 0 1 1 2 0 1 1 1 1 1 1 1 0 0 1 2

190

S
1

S
2

S
3

S
4

S
5

S
6

S
7

S
8

S
9 S10

Kategori
sosial

I
1

I
2

I
3

I
4

I
5

I
6

I
7

I
8

I
9 I10

Kategori

Informasi

K
P
1

K
P
2

K
P
3

K
P
4

K
P
5

K
P
6

K
P
7

K
P
8

K
P
9

K
P1
0

K
P1
1

Kategori
Kntrol

1 1 1 1 1 0 1 0 0 0 2
1 0 0 0 0 0 0 0 1 1 2 0 1 1 1 1 1 1 1 0 0 1 2

1 1 1 1 1 0 1 0 0 0 2
1 0 0 0 0 0 0 0 1 1 2 0 1 1 1 1 1 1 1 0 0 1 2

1 1 1 1 1 0 1 0 0 0 2
1 0 0 0 0 0 0 0 1 1 2 0 1 1 1 1 1 1 1 0 0 1 2

0 0 0 0 0 0 0 0 0 0 1
1 1 1 1 1 1 1 1 1 0 1 1 1 1 1 1 0 1 1 1 1 1 2

0 0 1 1 1 0 1 1 1 0 2
0 1 0 0 0 0 0 0 1 0 2 0 1 1 1 1 0 1 0 0 0 0 1

1 1 1 0 1 0 1 1 1 0 2
1 1 0 0 0 0 0 0 0 0 2 0 1 1 1 1 1 1 1 0 0 0 2

0 0 0 0 0 0 0 0 1 1 1
1 1 1 0 1 1 1 1 0 0 1 1 1 1 1 0 0 0 0 1 1 1 1

1 0 1 1 1 0 1 1 0 0 2
1 1 1 1 1 1 0 1 1 1 1 0 1 1 1 1 1 1 1 1 1 1 2

0 0 0 0 0 0 0 0 0 0 1
0 1 1 1 1 1 1 1 0 1 1 1 0 1 1 0 0 1 1 1 1 0 1

0 0 0 0 0 0 0 0 0 0 1
0 0 1 1 1 1 1 1 0 0 1 1 0 0 1 1 0 0 0 1 1 0 1

1 1 0 0 0 1 0 0 0 0 1
0 1 0 0 0 0 0 0 0 0 2 0 0 1 1 1 1 1 1 0 1 1 2

0 0 1 0 1 0 1 1 1 1 2
0 0 0 0 0 0 0 0 0 0 2 1 0 1 1 0 1 1 0 0 0 0 1

0 0 0 0 0 0 0 0 1 1 1
0 0 1 1 1 1 1 1 0 0 1 1 0 0 0 0 0 0 0 1 1 0 1

191

S
1

S
2

S
3

S
4

S
5

S
6

S
7

S
8

S
9 S10

Kategori
sosial

I
1

I
2

I
3

I
4

I
5

I
6

I
7

I
8

I
9 I10

Kategori

Informasi

K
P
1

K
P
2

K
P
3

K
P
4

K
P
5

K
P
6

K
P
7

K
P
8

K
P
9

K
P1
0

K
P1
1

Kategori
Kntrol

1 1 1 0 1 1 1 1 0 0 2
0 1 1 1 1 1 1 1 0 0 1 0 1 0 0 0 0 0 1 1 1 0 1

0 1 0 0 1 0 1 0 0 0 1
0 1 0 0 0 0 0 0 1 1 2 1 1 1 1 1 1 1 1 0 0 1 2

0 0 0 0 0 0 0 0 1 1 1
0 1 1 1 1 1 1 1 1 1 1 1 0 0 0 0 0 0 0 1 1 0 1

0 0 0 0 0 0 0 0 1 1 1
0 1 1 1 1 1 1 1 0 0 1 1 0 0 0 0 0 0 0 1 1 0 1

0 0 1 1 1 1 1 1 0 1 2
0 0 1 1 1 1 1 1 0 0 1 1 1 0 0 0 0 1 0 1 0 0 1

0 0 0 0 0 0 0 0 1 1 1
0 1 1 1 1 1 1 1 0 0 1 1 0 0 0 0 0 0 0 1 1 0 1

0 0 1 1 1 0 1 1 0 0 1
0 1 0 0 0 0 0 0 1 0 2 0 1 1 1 1 0 1 0 0 0 0 1

0 1 1 1 1 1 1 1 0 0 2
1 0 0 0 0 0 0 0 1 1 2 1 0 1 1 1 1 1 0 0 0 1 2

0 0 1 1 1 1 1 1 0 0 2
0 1 0 0 1 1 1 1 0 0 1 0 1 1 1 1 1 0 0 1 1 0 2

0 1 1 1 1 1 1 1 0 1 2
0 0 1 1 1 1 1 1 0 0 1 1 1 1 1 1 1 1 1 0 1 0 2

0 0 1 1 1 0 1 1 0 1 2
0 1 0 0 0 0 0 0 0 0 2 0 1 1 1 1 0 1 0 0 0 0 1

0 0 1 1 1 0 1 1 1 0 2
0 1 0 0 0 0 0 0 0 0 2 0 1 1 1 1 0 1 0 0 0 0 1

0 0 1 1 1 0 1 1 1 0 2
0 1 0 0 0 0 0 0 0 0 2 0 1 1 1 1 0 1 0 0 0 0 1

192

S
1

S
2

S
3

S
4

S
5

S
6

S
7

S
8

S
9 S10

Kategori
sosial

I
1

I
2

I
3

I
4

I
5

I
6

I
7

I
8

I
9 I10

Kategori

Informasi

K
P
1

K
P
2

K
P
3

K
P
4

K
P
5

K
P
6

K
P
7

K
P
8

K
P
9

K
P1
0

K
P1
1

Kategori
Kntrol

0 0 1 1 1 0 1 1 1 0 2
0 1 0 0 0 0 0 0 0 0 2 0 1 1 1 1 0 1 0 0 0 0 2

0 0 1 1 1 0 1 1 1 0 2
0 1 0 0 0 0 0 0 0 0 2 0 1 1 1 1 0 1 0 0 0 0 1

0 0 1 1 1 0 1 1 1 0 2
0 1 0 0 0 0 0 0 0 0 2 0 1 1 1 1 0 1 0 0 0 0 1

0 0 1 1 1 0 1 1 1 0 2
0 1 0 0 0 0 0 0 0 1 2 0 1 1 1 1 0 1 0 0 0 0 1

0 0 1 1 1 0 1 1 1 0 2
0 1 0 0 0 0 0 0 0 0 2 0 1 1 1 1 0 1 0 0 0 0 1

0 0 1 1 1 0 1 1 1 0 2
0 1 0 0 0 0 0 0 0 1 2 0 1 1 1 1 0 1 0 0 0 0 1

0 0 1 1 1 0 1 1 1 0 2
0 1 0 0 0 1 0 0 0 1 2 0 1 1 1 1 0 1 0 0 0 0 1

0 0 1 1 1 0 1 1 1 0 2
0 1 0 0 0 0 0 0 0 1 2 0 1 1 1 1 0 1 0 0 0 0 1

0 0 0 1 0 0 1 0 1 0 1
0 1 0 0 1 1 1 0 0 0 2 1 1 1 1 1 1 0 1 1 1 1 1

0 0 0 0 0 0 0 0 1 0 1
0 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 0 1 1 1 1 1

0 0 0 0 0 0 0 0 0 0 1
1 1 1 0 0 0 0 0 1 0 2 1 1 1 1 1 1 1 1 1 1 0 1

0 1 0 0 0 0 0 0 1 0 1
0 0 1 1 1 1 1 1 0 1 1 1 1 1 1 1 1 1 1 1 1 0 1

0 0 0 0 0 0 0 0 0 0 1
1 1 0 0 0 0 1 0 1 1 1 1 0 0 0 0 0 0 0 1 1 0 1

193

S
1

S
2

S
3

S
4

S
5

S
6

S
7

S
8

S
9 S10

Kategori
sosial

I
1

I
2

I
3

I
4

I
5

I
6

I
7

I
8

I
9 I10

Kategori

Informasi

K
P
1

K
P
2

K
P
3

K
P
4

K
P
5

K
P
6

K
P
7

K
P
8

K
P
9

K
P1
0

K
P1
1

Kategori
Kntrol

0 0 1 1 0 0 0 0 1 0 1
0 1 0 0 0 0 0 0 1 1 2 0 1 1 1 1 1 1 1 0 0 1 2

1 0 0 1 0 1 0 0 0 0 1
1 1 0 1 0 0 0 0 1 0 2 0 1 1 1 1 0 1 1 0 0 1 1

1 1 1 1 1 1 0 1 0 0 2
1 1 0 0 0 1 1 0 1 1 1 0 1 1 0 1 1 1 1 1 1 1 2

1 1 1 0 0 1 0 1 0 0 1
0 1 0 0 1 0 0 0 1 1 2 0 1 1 1 1 0 1 0 0 0 0 1

1 0 1 1 1 1 1 0 1 0 2
0 1 0 0 0 0 0 0 1 1 2 0 1 1 0 1 1 0 1 0 0 0 1

1 1 0 0 1 1 0 1 0 0 1
1 1 0 1 0 0 1 0 0 1 1 0 0 1 1 0 0 1 1 0 1 0 1

1 1 1 1 1 0 1 1 0 0 2
1 1 0 0 0 0 1 1 1 0 1 0 1 1 0 0 0 1 1 1 0 1 2

1 0 0 1 1 1 0 0 0 0 1
0 1 0 1 1 0 0 0 1 1 1 0 1 0 1 1 1 1 1 0 0 0 2

1 1 1 1 0 1 1 1 0 0 2
1 1 0 0 0 0 0 0 1 1 2 0 0 1 0 1 1 1 1 0 0 1 2

1 1 0 1 1 0 1 0 0 0 1
1 1 0 0 0 0 0 0 1 1 2 0 1 1 1 1 0 1 1 1 1 1 2

1 1 1 1 0 1 1 1 0 0 2
0 1 0 1 0 1 0 0 0 0 2 0 1 1 1 0 0 1 1 0 0 1 2

1 0 1 1 0 1 1 1 0 0 2
0 1 1 0 0 0 1 1 1 1 1 0 1 1 1 1 0 0 1 0 1 0 1

1 1 1 1 1 0 0 0 0 0 1
1 1 0 0 0 1 1 1 0 1 1 0 0 1 1 0 1 0 1 0 1 1 1

194

S
1

S
2

S
3

S
4

S
5

S
6

S
7

S
8

S
9 S10

Kategori
sosial

I
1

I
2

I
3

I
4

I
5

I
6

I
7

I
8

I
9 I10

Kategori

Informasi

K
P
1

K
P
2

K
P
3

K
P
4

K
P
5

K
P
6

K
P
7

K
P
8

K
P
9

K
P1
0

K
P1
1

Kategori
Kntrol

1 0 0 0 1 1 0 1 0 0 1
1 1 0 0 0 0 0 0 1 1 2 0 1 1 1 1 1 1 1 0 0 1 1

1 0 1 0 0 1 1 1 1 0 2
0 1 0 1 0 0 0 0 1 1 2 0 1 1 0 1 1 1 1 0 1 0 1

0 0 0 0 0 0 0 0 0 0 1
0 1 1 1 1 1 1 0 1 1 1 1 0 1 1 0 1 0 0 1 1 0 1

0 0 0 0 0 0 0 0 1 1 1
1 1 1 1 1 1 1 1 0 1 1 1 0 1 1 1 1 0 1 1 1 0 1

0 0 0 0 0 0 0 0 1 0 1
0 1 0 0 0 0 0 1 0 1 2 1 0 0 1 0 1 0 1 1 1 1 2

0 0 0 0 0 0 0 0 0 0 1
0 1 1 0 0 0 0 0 1 1 2 1 0 1 1 1 1 1 1 1 1 1 2

0 0 0 0 0 0 0 0 0 0 1
0 1 0 0 0 0 0 1 1 1 2 1 1 1 1 1 1 0 1 1 0 0 2

0 0 0 0 0 0 0 0 1 0 1
1 1 1 1 1 0 1 0 1 1 1 1 1 1 1 1 1 0 1 1 1 0 2

0 0 0 0 0 0 0 0 1 0 1
0 1 1 1 1 1 1 1 1 1 1 1 1 0 0 0 1 0 0 1 1 0 1

0 0 0 0 0 0 1 1 0 0 1
1 1 0 0 0 0 0 0 0 1 2 0 1 1 0 0 1 1 1 1 1 1 1

0 0 0 0 0 0 1 1 0 0 1
1 1 0 0 0 0 0 0 1 0 2 0 1 1 1 1 1 1 1 1 1 0 2

0 0 1 0 1 0 1 0 1 0 1
1 1 0 0 1 0 1 1 0 0 1 0 1 1 1 1 0 1 0 1 0 1 2

0 0 1 0 1 0 1 0 1 0 1
1 1 0 0 1 0 1 1 0 0 1 1 0 0 0 0 1 0 1 0 1 0 1

195

S
1

S
2

S
3

S
4

S
5

S
6

S
7

S
8

S
9 S10

Kategori
sosial

I
1

I
2

I
3

I
4

I
5

I
6

I
7

I
8

I
9 I10

Kategori

Informasi

K
P
1

K
P
2

K
P
3

K
P
4

K
P
5

K
P
6

K
P
7

K
P
8

K
P
9

K
P1
0

K
P1
1

Kategori
Kntrol

0 0 0 0 0 0 0 0 1 1 1
0 1 1 1 1 1 1 1 0 0 1 0 1 1 1 1 1 1 1 0 0 1 1

0 0 0 0 0 0 0 1 0 0 1
1 1 1 1 1 1 1 0 0 0 1 1 1 1 1 1 1 0 1 1 1 1 2

0 0 0 0 0 0 1 0 0 0 1
0 1 0 0 1 0 1 0 0 0 2 1 1 1 1 1 1 1 1 1 1 1 1

0 0 0 0 0 0 0 0 0 0 1
0 1 0 1 1 1 1 0 1 0 1 1 1 1 1 1 1 1 1 1 1 1 1

0 1 0 1 1 1 1 1 0 0 2
1 1 0 0 0 0 0 0 1 1 2 0 1 0 1 1 1 1 1 0 0 1 1

1 1 1 1 1 0 1 1 0 1 2
1 1 0 0 0 1 0 1 1 1 1 0 1 0 0 1 1 1 1 0 0 1 1

0 0 1 0 1 0 1 0 1 0 1
1 1 0 0 1 0 1 1 0 0 1 0 1 1 1 1 0 1 0 1 0 1 2

1 1 1 1 1 0 1 1 1 0 2
0 0 0 0 1 0 0 1 0 1 2 0 1 0 0 1 1 1 0 1 1 0 1

0 0 0 0 0 0 0 0 1 1 1
0 0 1

1 0 1 1 1 0 1 1 0 0 2
1 1 0 0 0 0 0 1 1 0 2 0 1 1 0 1 1 1 1 0 1 1 2

1 1 0 1 1 1 1 1 0 0 2
1 1 0 1 0 0 0 0 1 1 1 0 0 0 1 1 1 1 1 0 0 1 2

1 1 0 1 1 1 0 1 0 0 2
1 1 0 0 1 0 0 0 1 1 1 1 1 0 0 1 1 1 1 0 0 1 2

1 1 0 1 1 1 0 1 0 0 2
1 1 1 0 1 0 0 0 1 0 1 0 1 0 1 1 1 1 0 0 1 1 2

196

S
1

S
2

S
3

S
4

S
5

S
6

S
7

S
8

S
9 S10

Kategori
sosial

I
1

I
2

I
3

I
4

I
5

I
6

I
7

I
8

I
9 I10

Kategori

Informasi

K
P
1

K
P
2

K
P
3

K
P
4

K
P
5

K
P
6

K
P
7

K
P
8

K
P
9

K
P1
0

K
P1
1

Kategori
Kntrol

1 0 1 1 1 0 0 1 0 1 2
1 1 0 0 1 0 0 0 1 0 2 0 0 1 0 0 1 1 0 1 0 1 1

1 1 0 1 0 1 1 1 0 0 2
1 1 0 1 0 1 0 0 1 1 1 0 1 1 0 1 1 0 1 0 0 0 1

1 0 1 1 1 0 1 0 0 1 2
1 0 0 0 1 0 0 1 1 1 1 0 1 1 1 1 1 0 0 1 1 1 2

1 0 0 1 1 0 1 1 1 0 2
0 1 0 1 0 0 1 0 1 0 2 0 0 0 1 0 0 1 1 0 0 1 1

1 0 0 0 0 0 1 0 0 0 1
1 1 0 0 1 0 0 0 1 1 1 0 1 1 1 0 0 0 1 0 0 0 1

0 0 0 0 0 0 0 0 1 1 1
0 0 1 1 1 1 1 1 0 0 1 1 0 0 0 0 0 0 0 1 1 0 1

0 0 0 0 0 0 0 0 0 0 1
1 1 0 0 0 0 0 0 0 1 2 1 1 1 1 1 1 1 1 1 0 1 2

1 0 1 1 1 0 1 0 1 0 2
1 1 1 0 0 1 1 1 1 1 1 0 0 1 1 0 1 1 1 1 1 1 2

1 1 1 0 1 1 1 0 0 1 2
1 1 0 1 0 0 1 0 1 1 1 0 1 0 1 1 0 1 1 0 0 1 2

1 1 1 1 1 1 1 1 0 0 2
1 1 0 0 0 0 0 0 1 1 1 0 1 1 1 1 1 1 1 0 0 1 1

1 1 0 0 0 0 0 0 0 0 1
1 1 0 0 0 0 0 0 1 1 2 0 1 1 1 1 1 1 1 0 0 1 2

1 1 0 0 0 0 0 0 0 0 1
1 1 0 0 0 0 0 0 1 1 1 0 1 1 1 1 1 1 1 0 0 1 1

0 0 0 0 0 0 0 1 0 0 1
1 1 0 0 0 0 0 0 1 1 2 0 1 1 1 1 1 1 1 0 0 1 2

197

S
1

S
2

S
3

S
4

S
5

S
6

S
7

S
8

S
9 S10

Kategori
sosial

I
1

I
2

I
3

I
4

I
5

I
6

I
7

I
8

I
9 I10

Kategori

Informasi

K
P
1

K
P
2

K
P
3

K
P
4

K
P
5

K
P
6

K
P
7

K
P
8

K
P
9

K
P1
0

K
P1
1

Kategori
Kntrol

0 0 0 0 0 0 0 0 0 0 1
1 1 0 0 0 0 0 0 1 1 1 0 1 1 1 1 1 1 1 0 0 1 1

0 0 0 0 0 0 0 0 0 0 1
1 1 0 0 0 0 0 0 1 1 1 0 1 1 1 1 1 1 1 0 0 0 1

1 0 0 0 0 0 0 0 0 0 1
1 1 0 0 0 0 0 1 1 1 1 0 1 0 1 1 1 1 0 0 0 1 1

1 0 0 0 0 0 0 0 0 0 1
1 1 0 0 0 0 0 0 1 1 2 0 1 1 1 0 1 0 1 0 0 1 2

0 0 0 0 0 0 0 0 0 0 1
1 1 0 0 0 0 0 0 1 1 1 0 1 1 1 1 1 1 1 0 0 1 1

1 0 1 1 1 1 1 1 1 0 2
0 1 0 0 0 0 0 0 0 1 2 0 1 1 1 1 1 1 1 1 1 1 2

0 0 0 0 0 0 0 0 0 0 1
1 1 1 1 1 1 1 0 0 0 1 1 1 1 1 1 1 1 1 1 1 1 1

1 1 1 1 1 1 1 1 0 0 2
1 1 0 0 0 0 0 0 1 1 2 0 1 1 1 1 1 1 1 0 0 1 1

1 1 0 0 0 0 0 0 1 0 1
1 1 0 0 0 0 0 0 1 1 2 0 1 1 1 1 1 1 1 0 0 1 1

1 1 1 1 1 1 1 1 0 0 2
1 1 0 0 0 0 0 0 1 1 1 0 1 1 1 1 1 1 1 0 0 1 1

0 1 1 1 1 1 0 1 0 0 2
1 1 0 0 1 1 1 1 0 0 1 1 1 1 0 0 1 0 0 1 1 0 1

1 1 1 1 0 1 1 1 0 0 2
1 1 0 0 0 0 0 0 1 1 1 0 1 1 1 1 1 1 1 0 0 1 1

0 0 0 0 0 0 0 0 1 0 1
1 1 0 0 0 0 0 0 1 1 1 0 1 1 1 1 1 1 1 0 0 1 1

198

S
1

S
2

S
3

S
4

S
5

S
6

S
7

S
8

S
9 S10

Kategori
sosial

I
1

I
2

I
3

I
4

I
5

I
6

I
7

I
8

I
9 I10

Kategori

Informasi

K
P
1

K
P
2

K
P
3

K
P
4

K
P
5

K
P
6

K
P
7

K
P
8

K
P
9

K
P1
0

K
P1
1

Kategori
Kntrol

1 1 0 0 0 0 0 0 0 0 1
1 1 0 0 0 0 0 0 1 1 1 0 1 1 1 1 1 1 1 0 0 1 1

1 1 0 0 0 0 0 0 0 0 1
1 1 0 0 0 0 0 0 1 1 2 0 1 1 1 1 1 1 1 0 0 1 2

0 0 0 0 0 0 0 0 0 0 1
1 1 0 0 0 0 0 0 1 1 2 0 1 1 1 1 1 1 1 0 0 1 2

0 0 0 0 0 0 0 0 1 1 1
0 0 0 0 0 0 0 0 1 1 2 0 1 1 0 1 0 1 0 0 0 1 1

0 0 0 0 0 0 0 0 1 1 1
1 1 0 0 0 0 0 0 1 1 2 1 0 0 0 0 0 0 0 1 1 0 2

1 1 1 1 1 1 1 1 0 0 2
1 1 0 0 0 0 0 0 1 1 2 0 1 1 1 1 1 1 1 0 0 1 2

1 1 1 1 1 1 1 1 0 0 2
1 1 0 0 0 0 0 0 1 1 2 1 1 1 1 1 1 1 1 0 0 1 2

0 0 0 0 0 0 0 0 1 0 1
0 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 0 1 1 1 1 2

1 1 1 1 1 1 1 1 0 0 2
1 1 0 0 0 0 0 0 1 1 2 1 0 0 0 0 0 0 0 1 1 0 1

0 0 0 0 0 0 0 0 1 0 1
0 1 0 0 1 0 0 0 0 0 2 1 1 1 1 1 1 0 1 1 1 1 2

1 1 1 1 1 1 1 1 0 0 2
1 1 0 0 0 0 0 0 1 1 2 0 1 1 1 1 1 1 1 0 0 1 1

1 1 1 1 1 1 1 1 0 0 2
1 1 0 0 0 0 0 0 1 1 1 0 1 1 1 1 1 1 1 0 0 1 2

1 1 1 1 1 1 1 1 0 0 2
1 1 0 0 0 0 0 0 1 1 1 0 1 1 1 1 1 1 1 0 0 1 2

199

S
1

S
2

S
3

S
4

S
5

S
6

S
7

S
8

S
9 S10

Kategori
sosial

I
1

I
2

I
3

I
4

I
5

I
6

I
7

I
8

I
9 I10

Kategori

Informasi

K
P
1

K
P
2

K
P
3

K
P
4

K
P
5

K
P
6

K
P
7

K
P
8

K
P
9

K
P1
0

K
P1
1

Kategori
Kntrol

1 1 1 1 1 1 1 1 0 0 2
1 1 0 0 0 0 0 0 1 1 1 0 1 1 1 1 1 1 1 0 0 1 1

1 1 1 1 1 1 1 1 0 0 2
1 1 0 0 0 0 0 0 1 1 1 0 1 1 1 1 0 1 1 0 0 1 2

1 1 1 1 1 1 1 1 0 0 2
0 0 0 0 0 0 0 0 1 1 2 0 1 1 1 1 1 1 1 0 0 0 2

1 1 1 1 1 1 1 1 0 1 2
0 1 0 0 0 0 0 0 0 0 2 0 1 1 1 0 1 1 1 0 0 1 2

1 1 1 1 1 1 1 1 0 1 2
0 0 0 0 0 0 0 0 1 1 2 0 0 0 0 0 0 0 0 1 0 0 2

0 0 1 1 1 1 1 1 0 0 2
1 1 0 0 0 0 0 0 1 1 2 0 1 0 0 0 0 0 0 1 1 1 1

1 1 1 1 1 1 1 1 0 0 2
1 1 0 0 0 0 0 0 0 0 1 1 0 1 1 1 1 0 1 1 0 0 1

0 0 0 0 0 0 0 0 0 0 1
1 1 0 0 0 0 0 0 1 1 1 0 1 1 1 1 1 1 1 1 1 0 1

0 0 0 0 0 0 0 0 0 0 1
1 1 0 0 1 0 0 1 0 0 2 0 0 0 0 0 0 0 0 1 1 0 1

0 0 0 0 0 0 0 0 1 1 1
0 0 1 1 1 1 1 1 0 0 1 1 0 0 0 0 0 0 0 1 1 0 1

0 0 0 0 0 0 0 0 1 1 1
1 1 0 0 0 0 0 0 1 1 2 1 0 0 0 0 0 0 0 1 1 0 1

1 1 0 0 0 0 0 0 0 0 1
1 1 0 0 0 0 0 0 1 1 2 0 1 0 0 1 1 1 1 0 0 1 2

0 0 0 0 0 0 0 0 1 1 1
1 1 0 0 0 0 0 0 1 1 2 1 1 1 1 1 1 1 1 0 0 1 2

200

S
1

S
2

S
3

S
4

S
5

S
6

S
7

S
8

S
9 S10

Kategori
sosial

I
1

I
2

I
3

I
4

I
5

I
6

I
7

I
8

I
9 I10

Kategori

Informasi

K
P
1

K
P
2

K
P
3

K
P
4

K
P
5

K
P
6

K
P
7

K
P
8

K
P
9

K
P1
0

K
P1
1

Kategori
Kntrol

1 1 0 1 1 1 1 0 0 0 2
0 0 1 0 0 0 0 1 1 0 2 0 0 0 1 0 1 1 0 0 0 0 1

1 1 0 0 0 0 0 0 0 0 1
1 0 0 0 0 0 0 0 1 1 2 1 0 0 1 1 0 1 1 0 0 1 2

1 1 0 1 0 0 1 1 1 0 2
0 0 0 0 0 1 0 1 1 1 2 1 1 1 0 1 1 0 0 0 1 1 2

0 0 1 1 1 0 1 1 0 0 1
0 0 0 1 1 1 1 1 0 0 1 0 0 0 0 0 0 0 1 1 1 0 1

1 1 0 1 0 1 1 1 1 0 2
1 1 0 0 1 0 0 1 1 1 1 0 0 1 0 1 1 1 0 0 1 1 2

1 0 1 1 1 1 1 1 0 0 2
1 1 0 0 1 0 1 1 0 0 1 0 1 0 0 0 0 0 1 1 1 1 1

0 1 0 1 1 1 1 0 0 0 1
0 1 1 0 0 0 0 1 1 0 2 1 0 0 1 1 0 1 0 0 0 1 1

0 0 0 1 0 0 0 0 0 0 1
1 1 0 0 0 0 0 0 1 0 2 0 1 1 1 0 0 1 1 1 1 1 2

1 1 0 1 1 1 1 1 1 1 2
0 0 0 0 0 0 0 0 0 0 2 0 1 1 1 1 0 1 0 1 0 0 2

0 0 0 0 0 0 0 0 0 0 1
0 1 1 1 1 1 1 1 1 1 1 0 1 1 1 1 1 1 1 0 0 1 2

0 0 1 1 1 1 1 1 0 0 2
0 1 1 1 1 1 1 1 0 0 1 1 0 0 0 0 0 0 0 1 1 0 2

0 0 0 0 0 0 0 0 1 1 1
0 0 1 1 1 1 1 1 0 1 1 0 1 1 1 1 1 1 1 0 0 1 1

0 0 0 1 1 1 1 0 1 1 2
1 1 0 0 0 1 1 1 0 0 1 1 0 1 1 0 1 0 1 0 1 0 1

201

S
1

S
2

S
3

S
4

S
5

S
6

S
7

S
8

S
9 S10

Kategori
sosial

I
1

I
2

I
3

I
4

I
5

I
6

I
7

I
8

I
9 I10

Kategori

Informasi

K
P
1

K
P
2

K
P
3

K
P
4

K
P
5

K
P
6

K
P
7

K
P
8

K
P
9

K
P1
0

K
P1
1

Kategori
Kntrol

0 0 0 1 1 0 1 0 0 1 1
1 1 1 0 0 0 1 1 1 0 1 0 1 0 0 1 1 1 0 0 0 1 2

1 1 1 1 1 0 1 1 1 1 2
0 1 0 1 0 0 1 0 0 0 2 0 0 0 1 0 0 0 1 1 0 1 1

0 0 0 0 0 0 0 0 0 0 1
0 1 0 0 1 0 1 0 0 1 2 0 0 1 0 1 0 0 0 0 1 0 1

0 0 0 0 0 0 0 0 1 1 1
0 1 0 1 1 1 1 1 0 0 1 1 1 0 1 0 0 0 1 0 0 1 1

0 0 0 0 0 0 0 0 0 0 1
1 1 0 0 0 0 0 0 1 1 2 0 1 1 1 1 1 1 1 0 0 1 2

0 0 0 0 1 1 0 0 0 0 1
1 1 0 0 0 0 1 1 1 0 1 0 1 1 0 0 1 1 1 0 0 1 2

1 0 0 0 0 1 1 1 0 0 1
1 1 0 0 0 0 0 0 1 1 2 0 1 1 1 1 1 1 1 0 0 1 2

0 0 0 0 0 0 0 0 1 1 1
1 1 0 0 0 0 0 0 1 1 2 1 0 0 1 1 1 1 1 0 0 1 2

0 1 0 0 1 0 0 0 1 1 1
1 1 0 0 0 0 0 1 1 0 2 0 0 0 1 0 1 1 0 1 1 1 2

0 0 0 0 0 0 0 0 1 1 1
1 1 0 0 0 0 0 0 1 1 2 0 1 0 1 0 1 1 1 0 0 1 1

0 0 0 0 0 0 0 0 1 1 1
1 1 0 0 0 0 0 0 1 1 2 0 1 1 1 1 1 1 1 0 0 1 1

0 0 0 0 0 0 0 0 1 1 1
1 1 0 0 0 0 0 0 1 1 2 1 0 0 0 0 0 0 0 1 1 0 1

0 0 1 1 1 0 1 1 0 0 1
1 1 0 0 0 0 0 0 1 1 2 0 1 1 1 1 1 1 1 0 0 1 2

202

S
1

S
2

S
3

S
4

S
5

S
6

S
7

S
8

S
9 S10

Kategori
sosial

I
1

I
2

I
3

I
4

I
5

I
6

I
7

I
8

I
9 I10

Kategori

Informasi

K
P
1

K
P
2

K
P
3

K
P
4

K
P
5

K
P
6

K
P
7

K
P
8

K
P
9

K
P1
0

K
P1
1

Kategori
Kntrol

0 0 0 0 0 1 1 1 0 0 1
1 1 1 1 1 1 1 1 1 0 1 1 1 1 1 0 1 1 1 1 1 0 2

0 0 0 0 0 0 0 0 1 1 1
1 1 0 0 0 1 0 0 0 0 2 1 1 1 1 0 1 1 0 0 0 1 2

0 0 0 0 0 0 0 1 1 0 1
1 1 0 0 0 0 0 0 0 1 2 0 1 1 1 0 0 1 0 1 1 1 2

0 0 0 0 0 0 0 0 1 1 1
1 1 0 0 0 0 1 0 1 1 1 0 0 0 0 1 1 0 0 1 1 0 1

0 0 0 0 0 0 0 0 1 1 1
1 1 0 0 0 0 0 0 1 1 2 1 0 0 0 0 0 0 0 1 1 0 2

0 0 0 0 0 0 0 0 1 1 1
1 1 0 0 1 1 1 1 0 0 1 0 1 1 1 1 1 1 1 0 0 1 2

0 0 0 0 0 0 0 0 1 1 1
1 1 0 0 0 0 0 0 1 1 2 0 1 1 1 1 1 1 1 0 0 1 2

0 0 0 0 0 0 0 0 1 1 1
1 1 0 0 0 0 0 1 1 1 1 0 1 1 1 1 1 1 1 1 0 1 2

0 0 0 0 0 0 0 1 0 0 1
1 1 0 0 0 0 0 0 1 1 2 0 1 1 1 1 1 1 1 0 0 1 2

0 0 0 0 0 0 0 0 0 0 1
1 1 0 0 1 0 0 1 1 1 1 1 0 0 0 0 0 0 0 1 1 0 1

1 1 1 1 1 1 1 1 0 0 2
0 0 0 1 1 1 1 0 1 1 1 1 0 0 1 1 1 1 1 0 0 1 2

0 0 0 0 1 0 0 0 1 1 1
1 0 0 1 1 0 1 1 0 0 1 0 1 1 1 1 1 1 1 0 0 1 1

0 0 0 0 0 0 1 1 1 1 1
1 1 0 1 1 1 1 1 0 0 1 0 0 1 1 1 0 0 1 1 1 1 2

203

S
1

S
2

S
3

S
4

S
5

S
6

S
7

S
8

S
9 S10

Kategori
sosial

I
1

I
2

I
3

I
4

I
5

I
6

I
7

I
8

I
9 I10

Kategori

Informasi

K
P
1

K
P
2

K
P
3

K
P
4

K
P
5

K
P
6

K
P
7

K
P
8

K
P
9

K
P1
0

K
P1
1

Kategori
Kntrol

0 0 0 0 0 0 1 1 1 1 1
1 1 0 0 1 1 1 1 0 0 1 0 0 0 0 0 0 0 0 1 1 0 2

0 0 1 1 0 0 1 1 0 0 1
1 1 0 0 1 1 0 0 1 0 1 0 1 1 1 0 0 0 0 1 1 0 2

0 0 0 0 1 0 1 1 1 1 1
1 1 0 1 1 0 0 0 1 1 1 0 0 0 0 0 0 0 0 1 1 0 1

0 0 0 1 0 0 1 1 0 0 1
1 1 0 0 0 0 0 0 1 1 2 0 1 1 1 1 1 1 1 0 0 1 2

0 0 0 1 1 0 1 0 0 0 1
1 1 0 0 0 0 0 0 1 1 2 1 1 1 1 1 1 1 1 0 0 1 2

0 0 0 0 0 0 0 0 1 1 1
1 1 0 0 0 0 0 0 1 1 2 0 1 1 1 1 1 1 1 0 0 1 2

1 1 1 1 1 1 1 1 0 0 2
1 1 0 0 0 0 0 0 1 1 2 0 1 1 1 1 1 1 1 0 0 1 2

0 0 0 0 0 0 0 0 1 1 1
1 0 0 0 0 0 0 0 1 1 2 0 1 1 1 1 1 1 1 0 0 1 2

0 0 0 0 0 0 0 0 1 1 1
1 1 0 0 0 0 0 0 1 1 2 1 0 0 0 1 1 1 1 0 0 1 2

0 0 0 0 0 0 0 0 1 1 1
1 1 0 0 0 0 0 0 1 1 2 1 0 1 1 1 1 1 1 0 0 1 2

0 0 0 0 0 0 1 0 1 1 1
1 1 0 0 0 1 0 0 0 1 2 1 0 1 1 1 1 1 1 0 0 1 2

0 0 0 0 0 0 0 0 1 1 1
1 1 0 0 0 0 0 0 1 1 2 1 0 1 1 1 1 1 1 0 0 1 2

0 0 0 1 1 0 1 1 0 0 1
1 1 0 0 0 0 0 0 1 1 2 0 0 0 0 0 0 0 0 1 1 0 1

204

S
1

S
2

S
3

S
4

S
5

S
6

S
7

S
8

S
9 S10

Kategori
sosial

I
1

I
2

I
3

I
4

I
5

I
6

I
7

I
8

I
9 I10

Kategori

Informasi

K
P
1

K
P
2

K
P
3

K
P
4

K
P
5

K
P
6

K
P
7

K
P
8

K
P
9

K
P1
0

K
P1
1

Kategori
Kntrol

0 0 0 0 0 0 0 1 0 0 1
1 1 0 0 0 0 0 0 0 0 2 0 1 1 0 0 0 0 1 0 1 0 1

0 0 0 0 0 0 0 0 1 0 1
1 1 0 0 0 0 0 0 1 1 2 0 0 0 1 1 1 1 0 0 0 1 1

1 0 1 1 1 0 1 0 1 1 2
1 1 0 0 1 1 1 1 0 0 1 1 0 0 0 0 0 0 0 1 1 0 1

0 0 0 0 0 0 0 0 0 0 1
1 1 0 0 0 0 0 0 0 0 2 1 0 0 0 0 1 1 1 1 1 0 2

1 0 0 0 0 0 0 0 1 1 1
1 1 1 1 1 1 1 1 1 0 1 0 0 0 0 0 0 0 0 1 1 0 1

1 0 0 0 0 0 0 0 1 1 1
1 0 1 1 1 1 1 1 0 0 1 0 0 0 0 0 0 0 0 1 1 0 2

1 1 1 1 0 0 0 0 1 1 2
1 1 1 1 1 1 1 1 0 0 1 0 1 0 1 0 0 0 0 1 1 0 2

0 0 0 0 0 0 0 0 1 1 1
1 1 0 0 0 0 0 0 1 1 2 1 0 0 0 0 0 0 0 1 1 0 2

0 0 0 0 0 0 0 0 1 1 1
1 1 0 0 0 0 0 0 1 1 2 1 0 0 0 1 0 1 0 1 0 1 2

0 0 0 0 0 0 0 0 1 1 1
1 1 0 0 0 0 0 0 1 1 2 1 0 0 0 0 0 0 0 1 1 0 1

0 0 0 0 0 0 0 0 1 1 1
1 1 0 0 0 0 0 0 1 1 2 1 0 0 0 0 0 0 0 1 1 0 1

0 0 0 0 0 0 1 1 0 0 1
1 1 0 0 0 0 0 0 1 1 2 0 1 1 1 1 1 1 1 0 0 1 2

0 0 0 0 0 0 0 0 1 1 1
1 1 0 0 0 0 0 0 1 1 2 1 0 0 0 0 0 0 0 1 1 0 2

205

S
1

S
2

S
3

S
4

S
5

S
6

S
7

S
8

S
9 S10

Kategori
sosial

I
1

I
2

I
3

I
4

I
5

I
6

I
7

I
8

I
9 I10

Kategori

Informasi

K
P
1

K
P
2

K
P
3

K
P
4

K
P
5

K
P
6

K
P
7

K
P
8

K
P
9

K
P1
0

K
P1
1

Kategori
Kntrol

0 0 0 0 0 0 0 0 1 1 1
1 1 0 0 0 0 0 0 1 1 2 1 0 0 0 0 0 0 0 1 1 0 2

0 0 0 0 0 0 0 0 1 1 1
1 1 0 0 0 0 0 0 1 1 2 1 0 0 0 0 0 0 0 1 1 0 2

0 0 0 0 0 0 0 0 0 0 1
1 1 0 0 0 0 0 0 1 1 2 0 1 1 1 1 1 1 1 1 1 1 2

0 0 0 0 0 0 0 0 1 1 1
1 1 0 0 0 0 1 0 1 1 1 1 0 0 0 0 0 0 0 1 1 0 2

0 0 0 0 0 0 0 0 1 1 1
1 1 0 0 0 0 0 0 1 1 2 1 0 0 0 0 0 0 0 1 1 0 2

0 0 0 0 0 0 0 1 0 0 1
1 1 0 0 0 0 0 0 1 0 2 0 1 1 1 1 1 1 1 0 1 1 2

0 0 0 0 0 0 0 0 1 1 1
1 1 0 0 0 0 0 0 1 1 2 1 0 0 0 0 0 0 0 1 1 0 1

0 0 0 0 0 0 0 0 1 1 1
1 1 0 0 0 0 0 0 1 1 2 1 0 0 0 0 0 0 0 1 1 0 1

0 1 1 0 0 0 0 0 1 1 1
0 0 1 0 0 0 0 0 1 1 2 1 0 0 0 0 0 0 0 1 1 0 1

0 0 0 0 0 0 0 0 1 1 1
1 1 0 0 0 0 0 0 0 0 2 1 0 0 1 1 1 1 1 0 0 1 2

0 0 0 0 0 0 0 0 1 1 1
1 1 0 0 0 0 0 0 1 1 2 0 1 1 1 1 1 1 1 0 0 1 2

0 0 0 0 0 0 0 0 1 1 1
1 1 0 0 0 0 0 0 1 1 2 0 1 1 1 0 1 1 0 1 0 1 2

0 0 0 0 0 0 0 0 1 1 1
1 1 0 0 0 0 0 0 1 1 2 0 1 1 1 1 0 0 0 1 0 1 2

206

S
1

S
2

S
3

S
4

S
5

S
6

S
7

S
8

S
9 S10

Kategori
sosial

I
1

I
2

I
3

I
4

I
5

I
6

I
7

I
8

I
9 I10

Kategori

Informasi

K
P
1

K
P
2

K
P
3

K
P
4

K
P
5

K
P
6

K
P
7

K
P
8

K
P
9

K
P1
0

K
P1
1

Kategori
Kntrol

0 0 0 0 0 0 0 0 1 1 1
1 1 0 0 0 0 0 0 1 1 2 1 1 1 1 1 1 0 1 0 1 1 2

0 0 0 0 0 0 0 0 1 1 1
1 1 0 0 0 0 0 0 1 1 2 1 1 1 0 0 1 1 0 0 1 0 1

0 0 0 0 0 0 0 0 1 1 1
1 1 0 0 0 0 0 0 1 1 2 1 0 1 0 0 1 1 1 1 0 1 2

0 1 0 0 0 0 0 0 1 1 1
0 1 0 0 0 0 0 0 1 1 2 1 1 0 0 0 1 1 1 1 0 1 1

1 0 0 0 0 0 0 0 1 1 1
1 1 0 0 0 0 0 0 1 1 2 0 1 0 0 1 1 1 1 1 1 1 1

1 1 1 1 1 1 1 1 0 0 2
1 1 0 0 0 0 0 0 1 1 2 0 1 1 1 1 1 1 1 0 0 1 1

1 0 0 0 0 0 0 0 1 1 1
1 1 0 1 0 1 0 0 0 1 1 1 1 0 0 0 1 1 1 1 0 1 1

1 1 1 0 1 1 1 0 0 0 2
1 1 0 1 0 0 1 0 1 1 1 0 1 1 0 1 1 1 0 1 0 1 2

0 0 0 0 0 0 0 0 0 1 1
1 1 1 1 1 1 1 1 0 1 1 1 1 0 0 0 1 1 1 1 1 1 2

0 0 0 0 0 0 0 0 1 0 1
1 1 1 1 1 1 1 1 0 1 1 1 1 0 0 1 1 1 1 1 0 1 2

0 0 0 1 1 1 0 1 0 0 1
1 1 1 0 0 0 1 0 0 0 2 0 1 0 1 0 1 1 1 1 1 0 2

0 0 0 0 0 0 0 0 1 1 1
0 0 1 1 1 1 1 1 1 1 1 0 1 1 1 1 1 1 1 0 0 1 2

1 1 1 1 1 1 1 1 0 0 2
0 0 1 1 1 1 1 0 1 1 1 1 1 1 1 1 1 1 1 0 0 1 2

207

S
1

S
2

S
3

S
4

S
5

S
6

S
7

S
8

S
9 S10

Kategori
sosial

I
1

I
2

I
3

I
4

I
5

I
6

I
7

I
8

I
9 I10

Kategori

Informasi

K
P
1

K
P
2

K
P
3

K
P
4

K
P
5

K
P
6

K
P
7

K
P
8

K
P
9

K
P1
0

K
P1
1

Kategori
Kntrol

0 0 0 0 0 0 1 1 0 0 1
1 1 0 0 0 0 0 0 0 0 2 0 1 1 1 1 1 1 1 1 1 1 2

0 0 0 0 0 0 0 0 1 1 1
0 1 1 1 1 1 1 1 0 0 1 0 1 1 1 1 1 1 1 0 0 1 2

0 0 0 0 0 0 0 0 1 1 1
1 1 1 1 1 1 1 1 1 1 1 0 1 1 1 1 1 1 1 0 0 1 2

1

Lampiran 5 : Output SPSS

A. Analisis Univariat

1. Agama Responden

agama

Frequency Percent
Valid

Percent
Cumulative

Percent

Valid Hindu 3 .9 .9 .9

Islam 259 79.2 79.2 80.1

Kristen katolik 26 8.0 8.0 88.1

Kristen
protestan

39 11.9 11.9 100.0

Total 327 100.0 100.0

2. Status Marital

status menikah

Frequency Percent
Valid

Percent
Cumulative

Percent

Valid Belum menikah 97 29.7 29.7 29.7

Duda 2 .6 .6 30.3

Janda 4 1.2 1.2 31.5

Menikah 224 68.5 68.5 100.0

Total 327 100.0 100.0

199

3. Lokasi Karantina

tempat karantina

Frequency Percent
Valid

Percent
Cumulative

Percent

Valid Di rawat di RS 3 .9 .9 .9

Enggano 29 8.9 8.9 9.8

Isolasi Mandiri 173 52.9 52.9 62.7

Old Camp 117 35.8 35.8 98.5

Rumah perusahaan 5 1.5 1.5 100.0

Total 327 100.0 100.0

4. Sudah vaksin

Vaksin

Frequency Percent
Valid

Percent
Cumulative

Percent

Valid Ya 257 78.6 78.6 78.6

tidak 70 21.4 21.4 100.0

Total 327 100.0 100.0

200

5. Jumlah Positif Covid

Berapakali mengalami Covid-19

Frequency Percent
Valid

Percent
Cumulative

Percent

Valid 1 kali 276 84.4 84.4 84.4

2 kali 42 12.8 12.8 97.2

3 kali 6 1.8 1.8 99.1

4 kali 3 .9 .9 100.0

Total 327 100.0 100.0

6. Bentuk Wawancara

bentuk wawancara

Frequency Percent
Valid

Percent
Cumulative

Percent

Valid Tidak
langsung

247 75.5 75.5 75.5

langsung 80 24.5 24.5 100.0

Total 327 100.0 100.0

201

7. Pekerjaan

Pekerjaan

Frequency Percent
Valid

Percent
Cumulative

Percent

Valid ATS 4 1.2 1.2 1.2

Guru 7 2.1 2.1 3.4

Karyawan
Swasta

24 7.3 7.3 10.7

Karyawan Vale 80 24.5 24.5 35.2

Kontraktor 82 25.1 25.1 60.2

mahasiswa 3 .9 .9 61.2

Mahasiswa 12 3.7 3.7 64.8

Mahasiswi 5 1.5 1.5 66.4

Pelajar 11 3.4 3.4 69.7

Pensiunan 2 .6 .6 70.3

PNS 7 2.1 2.1 72.5

POLRI 2 .6 .6 73.1

Tenaga media 2 .6 .6 73.7

Tenaga medis 37 11.3 11.3 85.0

Tidak bekerja 49 15.0 15.0 100.0

Total 327 100.0 100.0

202

B. Analisis Bivariat

1. Usia

kategori usia * kategori stres Crosstabulation

 kategori stres

Total

normal

stres

ringan

stres

sedang

stres

berat

stres sangat

berat

kategori

usia

remaja

akhir

Count 25 13 13 16 5 72

% within kategori usia 34.7% 18.1% 18.1% 22.2% 6.9% 100.0%

dewasa

awal

Count 32 11 25 31 6 105

% within kategori usia 30.5% 10.5% 23.8% 29.5% 5.7% 100.0%

dewasa

akhir

Count 30 15 16 29 14 104

% within kategori usia 28.8% 14.4% 15.4% 27.9% 13.5% 100.0%

lansia

awal

Count 7 5 5 12 6 35

% within kategori usia 20.0% 14.3% 14.3% 34.3% 17.1% 100.0%

lansia

akhir

Count 1 1 2 5 2 11

% within kategori usia 9.1% 9.1% 18.2% 45.5% 18.2% 100.0%

Total Count 95 45 61 93 33 327

% within kategori usia 29.1% 13.8% 18.7% 28.4% 10.1% 100.0%

Chi-Square Tests

Value df

Asymp. Sig. (2-

sided)

Pearson Chi-Square 16.717a 16 .404

Likelihood Ratio 17.099 16 .379

Linear-by-Linear Association 8.815 1 .003

N of Valid Cases 327

a. 4 cells (16.0%) have expected count less than 5. The minimum expected

count is 1.11.

203

2. Jenis Kelamin

jenis kelamin * kategori stres Crosstabulation

 kategori stres

Total

normal

stres

ringan

stres

sedang

stres

berat

stres sangat

berat

jenis

kelamin

laki-laki Count 53 24 37 55 21 190

Expected Count 55.2 26.1 35.4 54.0 19.2 190.0

% within jenis kelamin 27.9% 12.6% 19.5% 28.9% 11.1% 100.0%

perempuan Count 42 21 24 38 12 137

Expected Count 39.8 18.9 25.6 39.0 13.8 137.0

% within jenis kelamin 30.7% 15.3% 17.5% 27.7% 8.8% 100.0%

Total Count 95 45 61 93 33 327

Expected Count 95.0 45.0 61.0 93.0 33.0 327.0

% within jenis kelamin 29.1% 13.8% 18.7% 28.4% 10.1% 100.0%

Chi-Square Tests

Value df

Asymp. Sig. (2-

sided)

Pearson Chi-Square 1.249a 4 .870

Likelihood Ratio 1.251 4 .870

Linear-by-Linear Association .806 1 .369

N of Valid Cases 327

a. 0 cells (.0%) have expected count less than 5. The minimum expected

count is 13.83.

204

3. Pendidikan

pendidikan * kategori stres Crosstabulation

 kategori stres

Total

normal

stres

ringan

stres

sedang

stres

berat

stres sangat

berat

pendidikan berpendidikan

rendah

Count 3 8 6 10 1 28

Expected Count 8.1 3.9 5.2 8.0 2.8 28.0

% within pendidikan 10.7% 28.6% 21.4% 35.7% 3.6% 100.0%

berpendidikan

menengah

Count 39 19 17 33 15 123

Expected Count 35.7 16.9 22.9 35.0 12.4 123.0

% within pendidikan 31.7% 15.4% 13.8% 26.8% 12.2% 100.0%

berpendidikan

tinggi

Count 53 18 38 50 17 176

Expected Count 51.1 24.2 32.8 50.1 17.8 176.0

% within pendidikan 30.1% 10.2% 21.6% 28.4% 9.7% 100.0%

Total Count 95 45 61 93 33 327

Expected Count 95.0 45.0 61.0 93.0 33.0 327.0

% within pendidikan 29.1% 13.8% 18.7% 28.4% 10.1% 100.0%

Chi-Square Tests

Value df

Asymp. Sig. (2-

sided)

Pearson Chi-Square 14.776a 8 .064

Likelihood Ratio 15.322 8 .053

Linear-by-Linear Association .049 1 .825

N of Valid Cases 327

a. 2 cells (13.3%) have expected count less than 5. The minimum expected

count is 2.83.

205

4. Pekerjaan

kategori pekerjaan * kategori stres Crosstabulation

 kategori stres

Total

normal

stres

ringan

stres

sedang

stres

berat

stres sangat

berat

kategori

pekerjaan

tidak bekerja Count 7 6 12 17 3 45

Expected Count 13.1 6.2 8.4 12.8 4.5 45.0

% within kategori pekerjaan 15.6% 13.3% 26.7% 37.8% 6.7% 100.0%

bekerja Count 88 39 49 76 30 282

Expected Count 81.9 38.8 52.6 80.2 28.5 282.0

% within kategori pekerjaan 31.2% 13.8% 17.4% 27.0% 10.6% 100.0%

Total Count 95 45 61 93 33 327

Expected Count 95.0 45.0 61.0 93.0 33.0 327.0

% within kategori pekerjaan 29.1% 13.8% 18.7% 28.4% 10.1% 100.0%

Chi-Square Tests

Value df

Asymp. Sig. (2-

sided)

Pearson Chi-Square 7.281a 4 .122

Likelihood Ratio 7.616 4 .107

Linear-by-Linear Association 2.406 1 .121

N of Valid Cases 327

a. 1 cells (10.0%) have expected count less than 5. The minimum expected

count is 4.54.

206

5. Komorbid

Komorbid * kategori stres Crosstabulation

 kategori stres

Total

normal

stres

ringan

stres

sedang

stres

berat

stres sangat

berat

Komorbid tidak

memiliki

komorbid

Count 77 37 55 55 24 248

Expected Count 72.0 34.1 46.3 70.5 25.0 248.0

% within Komorbid 31.0% 14.9% 22.2% 22.2% 9.7% 100.0%

memiliki

komorbid

Count 18 8 6 38 9 79

Expected Count 23.0 10.9 14.7 22.5 8.0 79.0

% within Komorbid 22.8% 10.1% 7.6% 48.1% 11.4% 100.0%

Total Count 95 45 61 93 33 327

Expected Count 95.0 45.0 61.0 93.0 33.0 327.0

% within Komorbid 29.1% 13.8% 18.7% 28.4% 10.1% 100.0%

Chi-Square Tests

Value df

Asymp. Sig. (2-

sided)

Pearson Chi-Square 23.571a 4 .000

Likelihood Ratio 23.551 4 .000

Linear-by-Linear Association 7.932 1 .005

N of Valid Cases 327

a. 0 cells (.0%) have expected count less than 5. The minimum expected

count is 7.97.

207

6. Kecemasan

kategori Kecamatan * kategori stres Crosstabulation

 kategori stres

Total

normal

stres

ringan

stres

sedang

stres

berat

stres sangat

berat

kategori

Kecamatan

Normal Count 61 17 5 53 5 141

Expected Count 41.0 19.4 26.3 40.1 14.2 141.0

% within kategori Kecamatan 43.3% 12.1% 3.5% 37.6% 3.5% 100.0%

kecemasan ringan Count 14 6 5 5 5 35

Expected Count 10.2 4.8 6.5 10.0 3.5 35.0

% within kategori Kecamatan 40.0% 17.1% 14.3% 14.3% 14.3% 100.0%

kecemasan

sedang

Count 13 12 34 24 15 98

Expected Count 28.5 13.5 18.3 27.9 9.9 98.0

% within kategori Kecamatan 13.3% 12.2% 34.7% 24.5% 15.3% 100.0%

kecemasan berat Count 6 5 16 8 8 43

Expected Count 12.5 5.9 8.0 12.2 4.3 43.0

% within kategori Kecamatan 14.0% 11.6% 37.2% 18.6% 18.6% 100.0%

kecemasan

sangat berat

Count 1 5 1 3 0 10

Expected Count 2.9 1.4 1.9 2.8 1.0 10.0

% within kategori Kecamatan 10.0% 50.0% 10.0% 30.0% .0% 100.0%

Total Count 95 45 61 93 33 327

Expected Count 95.0 45.0 61.0 93.0 33.0 327.0

% within kategori Kecamatan 29.1% 13.8% 18.7% 28.4% 10.1% 100.0%

208

Chi-Square Tests

Value df

Asymp. Sig. (2-

sided)

Pearson Chi-Square 96.134a 16 .000

Likelihood Ratio 100.872 16 .000

Linear-by-Linear Association 13.097 1 .000

N of Valid Cases 327

a. 4 cells (16.0%) have expected count less than 5. The minimum expected

count is 1.01.

7. Dukungan keluarga

kategori dukungan keluarga * kategori stres Crosstabulation

 kategori stres

Total

normal

stres

ringan

stres

sedang

stres

berat

stres sangat

berat

kategori

dukungan

keluarga

ada

dukungan

Count 90 44 55 78 28 295

% within kategori

dukungan keluarga
30.5% 14.9% 18.6% 26.4% 9.5% 100.0%

tidak ada

dukungan

Count 5 1 6 15 5 32

% within kategori

dukungan keluarga
15.6% 3.1% 18.8% 46.9% 15.6% 100.0%

Total Count 95 45 61 93 33 327

% within kategori

dukungan keluarga
29.1% 13.8% 18.7% 28.4% 10.1% 100.0%

209

Chi-Square Tests

Value df

Asymp. Sig. (2-

sided)

Pearson Chi-Square 10.432a 4 .034

Likelihood Ratio 11.278 4 .024

Linear-by-Linear Association 8.207 1 .004

N of Valid Cases 327

a. 2 cells (20.0%) have expected count less than 5. The minimum expected

count is 3.23.

8. Dukungan Sosial

kategori dukungan sosial * kategori stres Crosstabulation

 kategori stres

Total

normal

stres

ringan

stres

sedang

stres

berat

stres sangat

berat

kategori

dukungan

sosial

ada

dukungan

Count 73 28 16 54 16 187

Expected Count 54.3 25.7 34.9 53.2 18.9 187.0

% within kategori dukungan sosial 39.0% 15.0% 8.6% 28.9% 8.6% 100.0%

tidak ada

dukungan

Count 22 17 45 39 17 140

Expected Count 40.7 19.3 26.1 39.8 14.1 140.0

% within kategori dukungan sosial 15.7% 12.1% 32.1% 27.9% 12.1% 100.0%

Total Count 95 45 61 93 33 327

Expected Count 95.0 45.0 61.0 93.0 33.0 327.0

% within kategori dukungan sosial 29.1% 13.8% 18.7% 28.4% 10.1% 100.0%

210

Chi-Square Tests

Value df

Asymp. Sig. (2-

sided)

Pearson Chi-Square 40.383a 4 .000

Likelihood Ratio 41.632 4 .000

Linear-by-Linear Association 12.774 1 .000

N of Valid Cases 327

a. 0 cells (.0%) have expected count less than 5. The minimum expected

count is 14.13.

9. Informasi Sosial

kategori informasi sosial * kategori stres Crosstabulation

 kategori stres

Total

normal

stres

ringan

stres

sedang

stres

berat

stres sangat

berat

kategori

informasi

sosial

positif Count 51 16 12 28 7 114

Expected Count 33.1 15.7 21.3 32.4 11.5 114.0

% within kategori informasi sosial 44.7% 14.0% 10.5% 24.6% 6.1% 100.0%

negatif Count 44 29 49 65 26 213

Expected Count 61.9 29.3 39.7 60.6 21.5 213.0

% within kategori informasi sosial 20.7% 13.6% 23.0% 30.5% 12.2% 100.0%

Total Count 95 45 61 93 33 327

Expected Count 95.0 45.0 61.0 93.0 33.0 327.0

% within kategori informasi sosial 29.1% 13.8% 18.7% 28.4% 10.1% 100.0%

211

Chi-Square Tests

Value df

Asymp. Sig. (2-

sided)

Pearson Chi-Square 24.662a 4 .000

Likelihood Ratio 24.729 4 .000

Linear-by-Linear Association 17.015 1 .000

N of Valid Cases 327

a. 0 cells (.0%) have expected count less than 5. The minimum expected

count is 11.50.

10. Kontrol Pribadi

kategori kontrol pribadi * kategori stres Crosstabulation

 kategori stres

Total

normal

stres

ringan

stres

sedang

stres

berat

stres sangat

berat

kategori

kontrol

pribadi

terkontrol Count 57 23 35 35 16 166

Expected Count 48.2 22.8 31.0 47.2 16.8 166.0

% within kategori kontrol pribadi
34.3% 13.9% 21.1%

21.1

%
9.6% 100.0%

tidak

terkontrol

Count 38 22 26 58 17 161

Expected Count 46.8 22.2 30.0 45.8 16.2 161.0

% within kategori kontrol pribadi
23.6% 13.7% 16.1%

36.0

%
10.6% 100.0%

Total Count 95 45 61 93 33 327

Expected Count 95.0 45.0 61.0 93.0 33.0 327.0

% within kategori kontrol pribadi
29.1% 13.8% 18.7%

28.4

%
10.1% 100.0%

212

Chi-Square Tests

Value df

Asymp. Sig. (2-

sided)

Pearson Chi-Square 10.795a 4 .029

Likelihood Ratio 10.882 4 .028

Linear-by-Linear Association 6.227 1 .013

N of Valid Cases 327

a. 0 cells (.0%) have expected count less than 5. The minimum expected

count is 16.25.

213

Lampiran 6 : Permohonan Kode Etik

214

Lampiran 7 : Etik penelitian

215

Lampiran 8 : Permohonan izin Penelitian

216

Lampiran 9 : surat izin penelitian dari PTSP Kota Makassar

217

Lampiran 10 : surat izin penelitian dari PTSP Daerah

218

Lampiran 11 : Surat keterangan telah melakukan Penelitian

 12355648789`

219

Lampiran : Dokumentasi Penelitian

 Penerimaan oleh Pak Camat Nuha Pengambilan data + wawancara di RS
 (27 Juli 2021) (27 Juli 2021)

x

Proses Wawancara (Minggu ke-1)

Proses Wawancara (Minggu ke-2)

220

Proses Wawancara

(Minggu ke-3)

Proses Wawancara
(Minggu ke-4)

221

 Tanda tangan Pemberian surat selesai penelitian
persetujuan inform konsen (26 Agustus 2021)

Pelepasan oleh Sekcam Nuha
 (27 Agustus 2021)

