

DATA PENULIS

Nama : Linawati Arjono

Alamat : Jl Babakan Sukaresik 30, Bandung

No. Telp : 022 – 2010086

No. Handphone : 08156013643

Alamat email : Linawati_Arjono@yahoo.com

Pendidikan : SMU Santa Maria 1, Cirebon

Jurusan Teknik Industri Universitas Kristen

Maranatha

Nilai Tugas Akhir : 3.32

Tanggal USTA : 21 Juli 2005

KOMENTAR DOSEN PENGUJI

Nama Mahasiswa : Linawati Arjono

NRP : 0023127

Judul Tugas Akhir : Pengaruh Informasi Kualitas dan Asosiasi Merek

Terhadap Minat Memilih Universitas Kristen Maranatha untuk Melanjutkan

Pendidikan (Studi Kasus Siswa SMU Kelas 3 SMU Kristen 1, SMU Kristen 2,

SMU Santa Maria 1, dan SMU Santa Maria 2 Cirebon).

Komentar-Komentar Dosen Penguji :

1. Sebaiknya latar belakang masalah menjelaskan mengapa responden siswa

SMU kelas 3 lebih ideal.

2. Di latar belakang masalah sebaiknya disebutkan kelemahan Tearalangi

yang menggunakan responden pendaftar gelombang 1.

3. Gambar Metodologi Penelitian diperbaiki (validitas konstruk).

4. Saran untuk Humas dan UKM sebaiknya berdasarkan analisa penelitian

→ kelemahan UKM

5. Kurikulum tertinggal tetapi pengaruhnya signifikan negatif, jadi apa

usulan yang harus diberikan untuk UKM ?

6. Masih terdapat kata-kata dalam bahasa Inggris yang belum dicetak miring.

Lampiran 1

 Kuesioner Pendahuluan
 Kuesioner Penelitian

Kuesioner Pendahuluan

1. Sebutkan universitas swasta di Bandung yang Anda ketahui ?
 ……………………………………………………………………..

2. Sebutkan universitas swasta lainnya yang ada di Bandung, selain yang
 Anda sebutkan di atas ?
 a.
 b.
 c.
 d.
 e.

3. Apakah Anda mengenal Universitas Kristen Maranatha ?
 a. Ya, saya mengenal dan telah menuliskannya di pertanyaan no.1&2
 b. Ya, saya mengenalnya setelah mengisi pertanyaan ini
 c. Tidak mengenal sama sekali

4. Darimana Anda mengenal Universitas Kristen Maranatha ?
 a. Sekolah
 b. Iklan di radio
 c. Iklan di koran
 d. Spanduk/reklame
 e. Teman
 f. Lainnya, …………………….

5. Bila Anda memilih Universitas/Perguruan Tinggi, informasi apa saja yang
 Anda pertimbangkan ?
 Contoh : Informasi tentang akreditas
 a.
 b.
 c.
 d.
 e.

KUESIONER PENELITIAN
Kepada Ytk. Teman-teman SLTA kelas 3
 Untuk mengetahui bagaimana kesan/image Anda mengenai Universitas Kristen Maranatha (UKM), serta mengukur bagaimana kualitas dari UKM
dibandingkan dengan Universitas-universitas swasta lainnya di Bandung, maka sangat diharapkan kesediaan teman-teman untuk mengisi kuesioner ini
dengan sebaik-baiknya.
 Atas waktu dan kerjsama dari teman-teman, saya ucapkan terima kasih.
 Hormat ya,sa
 Lina

Bagian 1 (Pilihlah jawaban yang SESUAI dengan Anda)

1. Pilihlah jawaban yang paling sesuai dengan Anda :
 a. Saya HANYA AKAN mendaftar di Universitas Kristen Maranatha
 b. Saya akan mendaftar di BEBERAPA Universitas di Bandung, tetapi TIDAK AKAN MENDAFTAR di Universitas Kristen Maranatha
 c. Saya akan mendaftar di BEBERAPA Universitas di Bandung, termasuk Universitas Kristen Maranatha
 d. Saya BARU AKAN MENDAFTAR di Universitas Kristen Maranatha bila TIDAK DITERIMA DIMANA-MANA

Bagian 2
Berdasarkan informasi yang Anda peroleh (dari iklan, brosur, pendapat senior-senior Anda, atau pendapat
keluarga/saudara Anda),
 sebagai calon pendaftar Perguruan Tinggi di Bandung, mohon memberikan pendapat Anda tentang Universitas Kristen
Maranatha.

Jika Anda , dengan pernyataan di kotak sebelah kiri, . MERASA SEPENUHNYA SETUJU lingkari angka 5
Ji SA elah kiri, lingkari angka 1 ka Anda MERA SEPENUHNYA TIDAK SETUJU, dengan pernyataan di kotak seb .
Jik PERASAAN Anda KURANG KUAT, lingkari salah satu angka di tengah-tengah. a

TIDAK ADA jawaban yang BENAR atau SALAH, yang saya minta hanyalah ANGKA yang benar-benar mencerminkan perasaan Anda

tentang Universitas Kristen Maranatha berdasarkan informasi yang Anda miliki.

Sangat Sangat No INFORMASI yang SAYA MILIKI menyatakan bahwa
 Setuju Tidak Setuju

1 Universitas Kristen Maranatha menggunakan TEKNOLOGI yang CANGGIH (adanya internet, dll) 5 4 3 2 1
2 Fasilitas fisik Universitas Kristen Maranatha LENGKAP
 (gedung, laboratorium, ruang kuliah, perpustakaan, dll)

5 4 3 2 1

3 Media PROMOSI yang digunakan Universitas Kristen Maranatha terlihat MENARIK
 (brosur, spanduk, iklan, dll)

5 4 3 2 1

4 Universitas Kristen Maranatha mempunyai media PROMOSI yang BANYAK sehingga dapat
 dikenal DIMANA-MANA

5 4 3 2 1

5 Secara UMUM, tingkat AKREDITASI program-program pendidikan di Universitas Kristen
 Maranatha BAIK

5 4 3 2 1

6 KURIKULUM yang digunakan Universitas Kristen Maranatha SESUAI dengan
 perkembangan IPTEK

5 4 3 2 1

7 UNIT-UNIT KEGIATAN (EKSKUL) untuk menyalurkan bakat dan hobby di Universitas
 Kristen Maranatha tersedia secara MEMADAI

5 4 3 2 1

8 Informasi yang diberikan oleh Universitas Kristen Maranatha kepada Anda selalu UP TO DATE
 (info tentang jurusan baru, pendaftaran, dsb)

5 4 3 2 1

9 Saya BANGGA jika saya bisa DITERIMA di Universitas Kristen Maranatha 5 4 3 2 1
10 Universitas Kristen Maranatha menyediakan KUALITAS PENDIDIKAN yang BAIK 5 4 3 2 1
11 Universitas Kristen Maranatha menyediakan DOSEN PENGAJAR yang BERKUALITAS 5 4 3 2 1
12 Universitas Kristen Maranatha menghasilkan KUALITAS LULUSAN yang BAIK
 (berprestasi di masyarakat, dll)

5 4 3 2 1

13 MUDAH untuk MENCARI KERJA setelah lulus dari Universitas Kristen Maranatha 5 4 3 2 1
14 Universitas Kristen Maranatha merupakan Universitas yang mempunyai REPUTASI yang BAIK 5 4 3 2 1
15 Universitas Kristen Maranatha menyediakan BANYAK pilihan JURUSAN/FAKULTAS bagi saya 5 4 3 2 1
16 Universitas Kristen Maranatha menyediakan SUASANA AKADEMIK yang mendukung
 untuk belajar

5 4 3 2 1

17 LOKASI Universitas Kristen Maranatha STRATEGIS 5 4 3 2 1
18 BANYAK TEMAN/KERABAT saya yang MEREKOMENDASIKAN tentang Universitas Kristen
 Maranatha

5 4 3 2 1

19 Biaya kuliah SEPADAN dengan FASILITAS yang disediakan oleh Universitas Kristen
 Maranatha

5 4 3 2 1

20 Biaya kuliah SEPADAN dengan KUALITAS yang diberikan oleh Universitas Kristen Maranatha 5 4 3 2 1
21 Biaya kuliah di Universitas Kristen Maranatha SESUAI dengan KEMAMPUAN orangtua saya 5 4 3 2 1

Bagian 3

Berdasarkan informasi yang Anda miliki tentang Universitas Kristen Maranatha (UKM), Universitas Katolik Parahyangan (UNPAR), dan WIDYATAMA
(Sekolah Tinggi Ilmu Ekonomi Bandung / STIEB), maka beri angka 1 untuk universitas yang TERBAIK dalam hal pernyataan yang ada di kotak sebelah KIRI,
 beri angka 3 untuk universitas yang TERBURUK dalam hal pernyataan yang ada.

Universitas Kristen Universitas Katolik Sekolah Tinggi Ilmu Ekonomi No INFORMASI yang SAYA MILIKI menyatakan bahwa
MARANATHA (UKM) PARAHYANGAN (UNPAR) Bandung (STIEB/Widyatama)

1 KECANGGIHAN TEKNOLOGI (adanya internet, dll)
2 Ke-LENGKAP-an fasilitas fisik
 (gedung, laboratorium, ruang kuliah, perpustakaan, dll)
3 KEMENARIKAN media PROMOSI yang digunakan (brosur, spanduk, iklan,dll)
4 KETERSEDIAAN media PROMOSI yang MEMADAI sehingga Universitas
 dapat dikenal DIMANA-MANA
5 Secara umum, tingkat AKREDITASI program-program pendidikan nya BAIK
6 Kesesuaian KURIKULUM yang digunakan dengan perkembangan IPTEK
7 Ketersediaan UNIT-UNIT KEGIATAN (EKSKUL) yang MENDUKUNG untuk
 penyaluran bakat dan hobby
8 Ke-UP TO DATE-an informasi yang diberikan (info tentang jurusan baru,
 pendaftaran, dsb)
9 Perasaan BANGGA jika DITERIMA

10 KUALITAS PENDIDIKAN TERBAIK
11 KUALITAS DOSEN PENGAJAR TERBAIK
12 KESAN orang-orang di sekeliling saya mengenai KUALITAS LULUSAN nya
13 Ke-MUDAH-an untuk MENCARI KERJA setelah lulus
14 REPUTASI Universitas di mata masyarakat
15 Ketersediaan BANYAK PILIHAN JURUSAN/FAKULTAS
16 SUASANA AKADEMIK paling MENDUKUNG untuk BELAJAR
17 Ke-STRATEGIS-an LOKASI Universitas
18 BANYAK TEMAN/KERABAT yang MEREKOMENDASIKAN nya
19 Ke-SESUAI-an BIAYA KULIAH dengan FASILITAS yang DISEDIAKAN
20 Ke-SESUAI-an BIAYA KULIAH dengan KUALITAS yang DIBERIKAN
21 Ke-SESUAI-an BIAYA KULIAH dengan KEMAMPUAN orangtua saya

Lampiran 2

 Data Mentah Kuesioner
Uji Coba 1&2
 Data Mentah Kuesioner
Penelitian

Lampiran 3

 Validitas Konstruk

Lampiran 4

 Validitas Kuesioner Uji
Coba 1
 Validitas Kuesioner Uji
Coba 2
 Validitas Kuesioner
Penelitian

Uji Validitas dan Reliabilitas Kuesioner Uji Coba 1

***** Method 1 (space saver) will be used for this analysis *****

R E L I A B I L I T Y A N A L Y S I S - S C A L E (A L P H A)

 Mean Std Dev Cases

 1. VAR00001 4.2000 .6644 30.0
 2. VAR00002 4.4000 .4983 30.0
 3. VAR00003 3.7667 .7739 30.0
 4. VAR00004 3.7000 .6513 30.0
 5. VAR00005 3.9333 .5833 30.0
 6. VAR00006 3.9333 .5208 30.0
 7. VAR00007 4.1333 .6814 30.0
 8. VAR00008 3.8000 .6644 30.0
 9. VAR00009 4.0667 .6915 30.0
 10. VAR00010 4.1000 .5477 30.0
 11. VAR00011 3.9667 .4901 30.0
 12. VAR00012 3.8667 .5713 30.0
 13. VAR00013 3.7000 .7497 30.0
 14. VAR00014 3.9000 .5477 30.0
 15. VAR00015 3.8333 .7466 30.0
 16. VAR00016 3.9667 .7184 30.0
 17. VAR00017 4.0000 1.0171 30.0
 18. VAR00018 3.8000 .8867 30.0
 19. VAR00019 3.6333 .6687 30.0
 20. VAR00020 3.8333 .5921 30.0
 21. VAR00021 3.5000 .8200 30.0

 N of
Statistics for Mean Variance Std Dev Variables
 SCALE 82.0333 44.7230 6.6875 21
_

R E L I A B I L I T Y A N A L Y S I S - S C A L E (A L P H A)

Item-total Statistics

 Scale Scale Corrected
 Mean Variance Item- Alpha
 if Item if Item Total if Item
 Deleted Deleted Correlation Deleted

VAR00001 77.8333 40.1437 .4915 .8072
VAR00002 77.6333 42.0333 .3779 .8134

VAR00003 78.2667 39.5126 .4740 .8075
VAR00004 78.3333 41.1264 .3798 .8126
VAR00005 78.1000 41.4034 .3969 .8121
VAR00006 78.1000 41.4034 .4548 .8103
VAR00007 77.9000 40.8517 .3911 .8120
VAR00008 78.2333 40.5299 .4435 .8095
VAR00009 77.9667 39.9644 .4896 .8071
VAR00010 77.9333 40.7540 .5246 .8072
VAR00011 78.0667 41.3057 .5043 .8090
VAR00012 78.1667 40.7644 .4978 .8080
VAR00013 78.3333 38.2989 .6317 .7987
VAR00014 78.1333 40.8092 .5164 .8076
VAR00015 78.2000 45.7517 -.1570 .8400
VAR00016 78.0667 39.3747 .5360 .8044
VAR00017 78.0333 43.2747 .0309 .8394
VAR00018 78.2333 41.9092 .1766 .8262
VAR00019 78.4000 40.3862 .4577 .8088
VAR00020 78.2000 40.6483 .4933 .8079
VAR00021 78.5333 39.2920 .4629 .8081

Reliability Coefficients

N of Cases = 30.0 N of Items = 21

Alpha = .8199

Uji Validitas dan Reliabilitas Kuesioner Uji Coba 2

Correlations

1.000 .426*
. .019

30 30
.426* 1.000
.019 .

30 30

Pearson Correlation
Sig. (2-tailed)
N
Pearson Correlation
Sig. (2-tailed)
N

VAR00001

VAR00022

VAR00001 VAR00022

Correlation is significant at the 0.05 level (2-tailed).*.

Correlations

1.000 .438*
. .016

30 30
.438* 1.000
.016 .

30 30

Pearson Correlation
Sig. (2-tailed)
N
Pearson Correlation
Sig. (2-tailed)
N

VAR00002

VAR00022

VAR00002 VAR00022

Correlation is significant at the 0.05 level (2-tailed).*.

Correlations

1.000 .378*
. .039

30 30
.378* 1.000
.039 .

30 30

Pearson Correlation
Sig. (2-tailed)
N
Pearson Correlation
Sig. (2-tailed)
N

VAR00003

VAR00022

VAR00003 VAR00022

Correlation is significant at the 0.05 level (2-tailed).*.

Correlations

1.000 .519**
. .003

30 30
.519** 1.000
.003 .

30 30

Pearson Correlation
Sig. (2-tailed)
N
Pearson Correlation
Sig. (2-tailed)
N

VAR00004

VAR00022

VAR00004 VAR00022

Correlation is significant at the 0.01 level (2-tailed).**.

Correlations

1.000 .463*
. .010

30 30
.463* 1.000
.010 .

30 30

Pearson Correlation
Sig. (2-tailed)
N
Pearson Correlation
Sig. (2-tailed)
N

VAR00005

VAR00022

VAR00005 VAR00022

Correlation is significant at the 0.05 level (2-tailed).*.

Correlations

1.000 .628**
. .000

30 30
.628** 1.000
.000 .

30 30

Pearson Correlation
Sig. (2-tailed)
N
Pearson Correlation
Sig. (2-tailed)
N

VAR00006

VAR00022

VAR00006 VAR00022

Correlation is significant at the 0.01 level (2-tailed).**.

Correlations

1.000 .704**
. .000

30 30
.704** 1.000
.000 .

30 30

Pearson Correlation
Sig. (2-tailed)
N
Pearson Correlation
Sig. (2-tailed)
N

VAR00007

VAR00022

VAR00007 VAR00022

Correlation is significant at the 0.01 level (2-tailed).**.

Correlations

1.000 .593**
. .001

30 30
.593** 1.000
.001 .

30 30

Pearson Correlation
Sig. (2-tailed)
N
Pearson Correlation
Sig. (2-tailed)
N

VAR00008

VAR00022

VAR00008 VAR00022

Correlation is significant at the 0.01 level (2-tailed).**.

Correlations

1.000 .560**
. .001

30 30
.560** 1.000
.001 .

30 30

Pearson Correlation
Sig. (2-tailed)
N
Pearson Correlation
Sig. (2-tailed)
N

VAR00009

VAR00022

VAR00009 VAR00022

Correlation is significant at the 0.01 level (2-tailed).**.

Correlations

1.000 .531**
. .003

30 30
.531** 1.000
.003 .

30 30

Pearson Correlation
Sig. (2-tailed)
N
Pearson Correlation
Sig. (2-tailed)
N

VAR00010

VAR00022

VAR00010 VAR00022

Correlation is significant at the 0.01 level (2-tailed).**.

Correlations

1.000 .521**
. .003

30 30
.521** 1.000
.003 .

30 30

Pearson Correlation
Sig. (2-tailed)
N
Pearson Correlation
Sig. (2-tailed)
N

VAR00011

VAR00022

VAR00011 VAR00022

Correlation is significant at the 0.01 level (2-tailed).**.

Correlations

1.000 .537**
. .002

30 30
.537** 1.000
.002 .

30 30

Pearson Correlation
Sig. (2-tailed)
N
Pearson Correlation
Sig. (2-tailed)
N

VAR00012

VAR00022

VAR00012 VAR00022

Correlation is significant at the 0.01 level (2-tailed).**.

Correlations

1.000 .618**
. .000

30 30
.618** 1.000
.000 .

30 30

Pearson Correlation
Sig. (2-tailed)
N
Pearson Correlation
Sig. (2-tailed)
N

VAR00013

VAR00022

VAR00013 VAR00022

Correlation is significant at the 0.01 level (2-tailed).**.

Correlations

1.000 .729**
. .000

30 30
.729** 1.000
.000 .

30 30

Pearson Correlation
Sig. (2-tailed)
N
Pearson Correlation
Sig. (2-tailed)
N

VAR00014

VAR00022

VAR00014 VAR00022

Correlation is significant at the 0.01 level (2-tailed).**.

Correlations

1.000 .524**
. .003

30 30
.524** 1.000
.003 .

30 30

Pearson Correlation
Sig. (2-tailed)
N
Pearson Correlation
Sig. (2-tailed)
N

VAR00015

VAR00022

VAR00015 VAR00022

Correlation is significant at the 0.01 level (2-tailed).**.

Correlations

1.000 .701**
. .000

30 30
.701** 1.000
.000 .

30 30

Pearson Correlation
Sig. (2-tailed)
N
Pearson Correlation
Sig. (2-tailed)
N

VAR00016

VAR00022

VAR00016 VAR00022

Correlation is significant at the 0.01 level (2-tailed).**.

Correlations

1.000 .437*
. .016

30 30
.437* 1.000
.016 .

30 30

Pearson Correlation
Sig. (2-tailed)
N
Pearson Correlation
Sig. (2-tailed)
N

VAR00017

VAR00022

VAR00017 VAR00022

Correlation is significant at the 0.05 level (2-tailed).*.

Correlations

1.000 .669**
. .000

30 30
.669** 1.000
.000 .

30 30

Pearson Correlation
Sig. (2-tailed)
N
Pearson Correlation
Sig. (2-tailed)
N

VAR00018

VAR00022

VAR00018 VAR00022

Correlation is significant at the 0.01 level (2-tailed).**.

Correlations

1.000 .492**
. .006

30 30
.492** 1.000
.006 .

30 30

Pearson Correlation
Sig. (2-tailed)
N
Pearson Correlation
Sig. (2-tailed)
N

VAR00019

VAR00022

VAR00019 VAR00022

Correlation is significant at the 0.01 level (2-tailed).**.

Correlations

1.000 .687**
. .000

30 30
.687** 1.000
.000 .

30 30

Pearson Correlation
Sig. (2-tailed)
N
Pearson Correlation
Sig. (2-tailed)
N

VAR00020

VAR00022

VAR00020 VAR00022

Correlation is significant at the 0.01 level (2-tailed).**.

Correlations

1.000 .406*
. .026

30 30
.406* 1.000
.026 .

30 30

Pearson Correlation
Sig. (2-tailed)
N
Pearson Correlation
Sig. (2-tailed)
N

VAR00021

VAR00022

VAR00021 VAR00022

Correlation is significant at the 0.05 level (2-tailed).*.

Reliability Coefficients

N of Cases = 30.0 N of Items = 21

Alpha = .8815

Uji Validitas dan Reliabilitas Kuesioner Penelitian

****** Method 1 (space saver) will be used for this analysis

_

 R E L I A B I L I T Y A N A L Y S I S - S C A L E (A L P
H A)

 Mean Std Dev Cases

 1. VAR00001 3.8343 .9861 181.0
 2. VAR00002 3.8840 .9791 181.0
 3. VAR00003 3.6133 .9514 181.0
 4. VAR00004 3.8453 1.0793 181.0
 5. VAR00005 3.9945 .9159 181.0
 6. VAR00006 3.8674 .8782 181.0
 7. VAR00007 3.6519 1.0085 181.0
 8. VAR00008 3.6354 1.0851 181.0
 9. VAR00009 3.7182 1.2397 181.0
 10. VAR00010 3.8564 .9611 181.0
 11. VAR00011 3.8287 .9709 181.0
 12. VAR00012 3.6298 .9781 181.0
 13. VAR00013 3.3923 .9976 181.0
 14. VAR00014 3.8398 1.0337 181.0
 15. VAR00015 3.8564 1.1457 181.0
 16. VAR00016 3.6796 .9815 181.0
 17. VAR00017 3.9392 1.1263 181.0
 18. VAR00018 3.5912 1.3657 181.0
 19. VAR00019 3.3646 1.1641 181.0
 20. VAR00020 3.3702 1.1060 181.0
 21. VAR00021 2.8785 1.3278 181.0

 N of
Statistics for Mean Variance Std Dev Variables
 SCALE 77.2707 215.1985 14.6696 21
_

 R E L I A B I L I T Y A N A L Y S I S - S C A L E (A L P
H A)

Item-total Statistics

 Scale Scale Corrected
 Mean Variance Item- Alpha
 if Item if Item Total if Item
 Deleted Deleted Correlation Deleted

VAR00001 73.4365 196.4807 .6419 .9294
VAR00002 73.3867 197.8385 .5955 .9301
VAR00003 73.6575 202.4153 .4388 .9326
VAR00004 73.4254 194.0791 .6636 .9289
VAR00005 73.2762 197.0677 .6725 .9290
VAR00006 73.4033 198.5975 .6395 .9296
VAR00007 73.6188 197.4372 .5908 .9302
VAR00008 73.6354 197.4885 .5421 .9311
VAR00009 73.5525 191.2153 .6547 .9291
VAR00010 73.4144 194.1551 .7512 .9276
VAR00011 73.4420 195.9702 .6727 .9289
VAR00012 73.6409 195.0092 .7040 .9284
VAR00013 73.8785 196.1629 .6456 .9293
VAR00014 73.4309 194.6466 .6755 .9287
VAR00015 73.4144 191.8107 .6956 .9282
VAR00016 73.5912 195.0875 .6983 .9284
VAR00017 73.3315 195.5451 .5837 .9304
VAR00018 73.6796 189.1967 .6424 .9296
VAR00019 73.9061 196.8522 .5201 .9316
VAR00020 73.9006 194.2901 .6384 .9293
VAR00021 74.3923 201.4064 .3192 .9365

Reliability Coefficients

N of Cases = 181.0 N of Items = 21

Alpha = .9330

Lampiran 5

 Analisis Regresi

Descriptive Statistics

181 1.00 181.00 91.0000 52.3943
181 1.00 5.00 2.6409 .9057
181 1.00 5.00 3.8343 .9861
181 1.00 5.00 3.8840 .9791
181 1.00 5.00 3.6133 .9514
181 1.00 5.00 3.8453 1.0793
181 1.00 5.00 3.9945 .9159
181 1.00 5.00 3.8674 .8782
181 1.00 5.00 3.6519 1.0085
181 1.00 5.00 3.6354 1.0851
181 1.00 5.00 3.7182 1.2397
181 1.00 5.00 3.8564 .9611
181 1.00 5.00 3.8287 .9709
181 1.00 5.00 3.6298 .9781
181 1.00 5.00 3.3923 .9976
181 1.00 5.00 3.8398 1.0337
181 1.00 5.00 3.8564 1.1457
181 1.00 5.00 3.6796 .9815
181 1.00 5.00 3.9392 1.1263
181 1.00 5.00 3.5912 1.3657
181 1.00 5.00 3.3646 1.1641
181 1.00 5.00 3.3702 1.1060
181 1.00 5.00 2.8785 1.3278
181

RESP
X101
X201
X202
X203
X204
X205
X206
X207
X208
X209
X210
X211
X212
X213
X214
X215
X216
X217
X218
X219
X220
X221
Valid N (listwise)

N Minimum Maximum Mean
Std.

Deviation

Model Summary

.653a .426 .351 .8058918
Model
1

R R Square
Adjusted
R Square

Std. Error
of the

Estimate

Predictors: (Constant), Zscore(X221),
Zscore(X206), Zscore(X213), Zscore(X203),
Zscore(X208), Zscore(X218), Zscore(X211),
Zscore(X207), Zscore(X217), Zscore(X202),
Zscore(X219), Zscore(X209), Zscore(X214),
Zscore(X204), Zscore(X215), Zscore(X201),
Zscore(X205), Zscore(X216), Zscore(X220),
Zscore(X212), Zscore(X210)

a.

Variables Entered/Removedb

Zscore(X2
21),
Zscore(X2
06),
Zscore(X2
13),
Zscore(X2
03),
Zscore(X2
08),
Zscore(X2
18),
Zscore(X2
11),
Zscore(X2
07),
Zscore(X2
17),
Zscore(X2
02),
Zscore(X2
19),
Zscore(X2
09),
Zscore(X2
14),
Zscore(X2
04),
Zscore(X2
15),
Zscore(X2
01),
Zscore(X2
05),
Zscore(X2
16),
Zscore(X2
20),
Zscore(X2
12),
Zscore(X2
10)

a

. Enter

Model
1

Variables
Entered

Variables
Removed Method

All requested variables entered.a.

Dependent Variable: Zscore(X101)b.

ANOVAb

76.736 21 3.654 5.626 .000a

103.264 159 .649
180.000 180

Regression
Residual
Total

Model
1

Sum of
Squares df

Mean
Square F Sig.

Predictors: (Constant), Zscore(X221), Zscore(X206), Zscore(X213),
Zscore(X203), Zscore(X208), Zscore(X218), Zscore(X211), Zscore(X207),
Zscore(X217), Zscore(X202), Zscore(X219), Zscore(X209), Zscore(X214),
Zscore(X204), Zscore(X215), Zscore(X201), Zscore(X205), Zscore(X216),
Zscore(X220), Zscore(X212), Zscore(X210)

a.

Dependent Variable: Zscore(X101)b.

Coefficientsa

-9.73E-16 .060 .000 1.000
.115 .092 .115 1.253 .212

-.123 .088 -.123 -1.399 .164
-3.33E-02 .081 -.033 -.411 .682
2.025E-02 .090 .020 .224 .823
4.614E-02 .093 .046 .495 .621

-.307 .095 -.307 -3.239 .001
.120 .085 .120 1.407 .161

9.473E-02 .077 .095 1.233 .219
.242 .087 .242 2.777 .006

-7.73E-02 .115 -.077 -.672 .503
-3.49E-02 .102 -.035 -.342 .733

.129 .108 .129 1.197 .233
-1.90E-02 .094 -.019 -.203 .839
1.421E-02 .096 .014 .148 .883
-2.35E-02 .096 -.024 -.246 .806

.109 .095 .109 1.140 .256

.103 .081 .103 1.275 .204

.146 .086 .146 1.704 .090
-.119 .102 -.119 -1.171 .243
.229 .102 .229 2.237 .027
.155 .075 .155 2.058 .041

(Constant)
Zscore(X201)
Zscore(X202)
Zscore(X203)
Zscore(X204)
Zscore(X205)
Zscore(X206)
Zscore(X207)
Zscore(X208)
Zscore(X209)
Zscore(X210)
Zscore(X211)
Zscore(X212)
Zscore(X213)
Zscore(X214)
Zscore(X215)
Zscore(X216)
Zscore(X217)
Zscore(X218)
Zscore(X219)
Zscore(X220)
Zscore(X221)

Model
1

B Std. Error

Unstandardized
Coefficients

Beta

Standardi
zed

Coefficien
ts

t Sig.

Dependent Variable: Zscore(X101)a.

Lampiran 6

 Tabel r Product Moment
 Tabel Distribusi t

