

LAMPIRAN

Reliability

Case Processing Summary

		N	%
Cases	Valid	171	87,7
	Excluded ^a	24	12,3
	Total	195	100,0

a. Listwise deletion based on all variables in the procedure.

Reliability Statistics

Cronbach's Alpha	Cronbach's Alpha Based on Standardized Items ^a	N of Items
,812	,815	4

Reliability

Case Processing Summary

		N	%
Cases	Valid	171	87,7
	Excluded ^a	24	12,3
	Total	195	100,0

Reliability Statistics

Cronbach's Alpha	Cronbach's Alpha Based on Standardized Items	N of Items
,671	,654	4

Reliability

Case Processing Summary

		N	%
Cases	Valid	171	87,7
	Excluded ^a	24	12,3
	Total	195	100,0

Reliability Statistics

Cronbach's Alpha ^a	Cronbach's Alpha Based on Standardized Items	N of Items
.702	.705	4

Reliability

Case Processing Summary

		N	%
Cases	Valid	171	87,7
	Excluded ^a	24	12,3
	Total	195	100,0

Reliability Statistics

Cronbach's Alpha	Cronbach's Alpha Based on Standardized Items	N of Items
.832	.789	4

Reliability

Case Processing Summary

		N	%
Cases	Valid	171	87,7
	Excluded ^a	24	12,3
	Total	195	100,0

Reliability Statistics

Cronbach's Alpha	Cronbach's Alpha Based on Standardized Items	N of Items
,789	,809	4

Reliability

Case Processing Summary

		N	%
Cases	Valid	171	87,7
	Excluded ^a	24	12,3
	Total	195	100,0

Reliability Statistics

Cronbach's Alpha	Cronbach's Alpha Based on Standardized Items	N of Items
,859	,835	4

Reliability

Case Processing Summary

		N	%
Cases	Valid	171	87,7
	Excluded ^a	24	12,3
	Total	195	100,0

Reliability Statistics

Cronbach's Alpha	Cronbach's Alpha Based on Standardized Items	N of Items
,751	,763	4

Reliability

Case Processing Summary

		N	%
Cases	Valid	171	87,7
	Excluded ^a	24	12,3
	Total	195	100,0

1

Reliability Statistics

Cronbach's Alpha ^a	Cronbach's Alpha Based on Standardized Items	N of Items
.781	.786	4

Reliability

Case Processing Summary

		N	%
Cases	Valid	171	87,7
	Excluded ^a	24	12,3
	Total	195	100,0

Reliability Statistics

Cronbach's Alpha	Cronbach's Alpha Based on Standardized Items	N of Items
,812	,824	4

Correlations

Correlations

		tot_kepuasan	tot_ji
tot_kepuasan	Pearson Correlation	1	-,356*
	Sig. (2-tailed)	.	,000
	N	171	171
tot_ji	Pearson Correlation	-,356*	1
	Sig. (2-tailed)	,000	.
	N	171	171

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

Correlations

Correlations

		tot_ji	total_
tot_ji	Pearson Correlation	1	-,167*
	Sig. (2-tailed)	.	,029
	N	171	171
total_kepuasan	Pearson Correlation	-,167*	1
	Sig. (2-tailed)	,029	.
	N	171	195

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

Correlations

Correlations

		tot_ji	total_ kepuasan
tot_ji	Pearson Correlation	1	-,174**
	Sig. (1-tailed)	.	,023
	N	171	171
total_kepuasan	Pearson Correlation	-,174**	1
	Sig. (1-tailed)	,023	.
	N	171	171

** . Correlation is significant at the 0.05 level (1-tailed).

Correlations

Correlations

		tot_kepuasan	tot_ji
tot_kepuasan	Pearson Correlation	1	-,173*
	Sig. (2-tailed)	.	,024
	N	171	171
tot_ji	Pearson Correlation	-,173*	1
	Sig. (2-tailed)	,024	.
	N	171	171

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

Correlations

Correlations

		tot_ji	total_kepuasan
tot_ji	Pearson Correlation	1	-,308*
	Sig. (2-tailed)	.	,000
	N	171	171
total_kepuasan	Pearson Correlation	-,308*	1
	Sig. (2-tailed)	,000	.
	N	171	171

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

Correlations

Correlations

		tot_ji	total_kepuasan
tot_ji	Pearson Correlation	1	-,336**
	Sig. (1-tailed)	.	,007
	N	171	171
total_kepuasan	Pearson Correlation	-,336**	1
	Sig. (1-tailed)	,000	.
	N	171	171

** . Correlation is significant at the 0.01 level (1-tailed).

Correlations

Correlations

		tot_kepuasan	tot_ji
tot_kepuasan	Pearson Correlation	1	-,204*
	Sig. (2-tailed)	.	,007
	N	171	171
tot_ji	Pearson Correlation	-,204*	1
	Sig. (2-tailed)	,007	.
	N	171	171

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

Correlations

Correlations

		tot_ji	total_kepuasan
tot_ji	Pearson Correlation	1	-,268*
	Sig. (2-tailed)	.	,000
	N	171	171
total_kepuasan	Pearson Correlation	-,268*	1
	Sig. (2-tailed)	,000	.
	N	171	171

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

Correlations

Correlations

		tot_ji	total_kepuasan
tot_ji	Pearson Correlation	1	-,007**
	Sig. (1-tailed)	.	,924
	N	171	171
total_kepuasan	Pearson Correlation	-,007**	1
	Sig. (1-tailed)	,924	.
	N	171	171

** . Correlation is significant at the 0.01 level (1-tailed).

Correlations

Correlations

		tot_kepuasan	tot_ji
tot_kepuasan	Pearson Correlation	1	-,273 *
	Sig. (2-tailed)	.	,000
	N	171	171
tot_ji	Pearson Correlation	-,273 *	1
	Sig. (2-tailed)	,000	.
	N	171	171

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

ANOVA

tot_dm6

	Sum of Squares	df	Mean Square	F	Sig.
Between Groups	104,913	2	52,457	3,839	,023
Within Groups	2295,718	168	13,665		
Total	2400,632	170			

Oneway

ANOVA

tot_dm7

	Sum of Squares	df	Mean Square	F	Sig.
Between Groups	136,813	2	68,407	3,760	,025
Within Groups	3056,567	168	18,194		
Total	3193,380	170			

Oneway

ANOVA

tot_8

	Sum of Squares	df	Mean Square	F	Sig.
Between Groups	49,977	2	24,988	2,618	,076
Within Groups	1603,707	168	9,546		
Total	1653,684	170			

Oneway

ANOVA

tot_dm9

	Sum of Squares	df	Mean Square	F	Sig.
Between Groups	11,284	2	5,642	1,762	,175
Within Groups	538,026	168	3,203		
Total	549,310	170			

T-Test

Group Statistics

jk_ji	N	Mean	Std. Deviation	Std. Error Mean
mean_ji laki-laki	117	4,5090	,21764	,02012
perempuan	54	4,5254	,19386	,02638

Independent Samples Test

		Levene's Test for Equality of Variances		t-test for Equality of Means						
		F	Sig.	t	df	Sig. (2-tailed)	Mean Difference	Std. Error Difference	95% Confidence Interval of the Difference	
									Lower	Upper
mean_ji	Equal variances assumed	,196	,659	-,473	169	,637	-,01637	,03463	-,08472	,05199
	Equal variances not assumed			-,493	114,839	,623	-,01637	,03318	-,08209	,04936

Oneway

ANOVA

mean_ji

	Sum of Squares	df	Mean Square	F	Sig.
Between Groups	,010	1	,010	,223	,637
Within Groups	7,487	169	,044		
Total	7,496	170			

