

LAMPIRAN I:
Pengantar Kuesioner,
Petunjuk Pengisian,
Kuesioner Penelitian,
Tabulasi Data Kuesioner

Pengantar Kuesioner

Analisis Kualitas *Customer Relationship Management* (CRM) Dan Kepercayaan Konsumen Terhadap Loyalitas Konsumen Pada PT. Yakult Indonesia Persada Cabang Jember

Kepada Yth.
Sdr. Pelanggan Yakult Jember
di tempat

Berkaitan dengan kegiatan penelitian yang saya lakukan dengan judul “Analisis Kualitas *Customer Relationship Management* (CRM) Dan Kepercayaan Konsumen Terhadap Loyalitas Konsumen Pada PT. Yakult Indonesia Persada Cabang Jember” sebagai salah satu syarat untuk memperoleh gelar Sarjana Ekonomi pada Universitas Muhammadiyah Jember, maka dengan ini saya mengharapkan bantuan saudara untuk mengisi daftar Pernyataan yang saya sertakan di bawah ini. Agar memperoleh masukan yang berarti, saya berharap kuesioner ini diisi dengan keadaan yang sebenarnya. Semua sumber dan data yang diperoleh dijamin kerahasiaannya.

Atas perhatian dan bantuannya saya mengucapkan banyak terimakasih.

Gebby Tri Yunita
1510411276

Petunjuk Pengisian:

Untuk mempermudah pengisian kuesioner, dapat digunakan petunjuk pengisian kuesioner sebagai berikut:

1. Isi dan lengkapilah data responden sebelum mengisi kuesioner
2. Bacalah dengan teliti masing-masing pernyataan pada kuesioner.
3. Pilih jawaban yang sesuai dengan diri keadaan diri anda. (tidak ada jawaban yang salah karena keadaan masing-masing responden berbeda).

Jawablah dengan memberikan tanda centang pada pilihan jawaban yang sudah disediakan. Kuesioner ini akan dapat dipergunakan secara optimal apabila seluruh pertanyaan telah terjawab, oleh karena itu dimohon untuk meneliti kembali kuesioner, untuk memastikan bahwa seluruh pertanyaan sudah diberi jawaban.

Berilah tanda chek list (√) pada jawaban yang dipilih.

1. Bila pendapat anda sangat setuju (SS)
2. Bila pendapat anda setuju (S)
3. Bila Kurang Setuju (KS)
4. Bila tidak setuju (TS)
5. Bila sangat tidak setuju (STS)

Identitas responden

1. Usia :
2. Jenis Kelamin :
3. Lama Berlangganan :

Kuesioner Penelitian

No	Pernyataan	Pilihan Jawaban				
	CRM (X ₁)	STS	TS	KS	S	SS
1	Saya memiliki hubungan jual beli yang baik dengan yakult.					
2	Saya memiliki hubungan yang baik dengan yakult <i>lady</i>					
3	Saya rutin mengkonsumsi yakult setiap hari					
4	Saya sangat mudah dalam membeli yakult					
5	Saya berpendapat bahwa yakult menggunakan media masa kini untuk memasarkan produknya					
	Kepercayaan (X₂)					
1	Saya percaya dengan layanan yakult					
2	Saya percaya dengan fasilitas yang disediakan oleh yakult Jember					
3	Saya percaya penuh pada produk Yakult					
4	Saya percaya bahwa Yakult Jember memberikan jaminan positif pada pelanggan					
5	Saya percaya penuh pada PT. Yakult Indonesia Persada Cabang Jember					
	Loyalitas Pelanggan (Y)					
1	Saya setia pada yakult					
2	Saya tidak mudah terpengaruh orang lain untuk membeli produk selain yakult					
3	Saya menjadikan yakult sebagai minuman sehat setiap hari					
4	Saya yakin terhadap kualitas yakult					
5	Saya bersedia merekomendasikan yakult pada orang lain					

Keterangan:

Berilah tanda cek list (√) pada jawaban yang dipilih.

1. Bila pendapat anda sangat setuju (SS)
2. Bila pendapat anda setuju (S)
3. Bila kurang setuju (KS)
4. Bila tidak setuju (TS)
5. Bila sangat tidak setuju (STS)

Tabulasi Data Kuesioner

No	X1.1	X1.2	X1.3	X1.4	X1.5	X1	X2.1	X2.2	X2.3	X2.4	X2.5	X2	Y.1	Y.2	Y.3	Y.4	Y.5	Y	
1	5	5	5	5	4	24	4	5	4	5	5	23	5	5	5	5	4	24	
2	4	4	4	4	5	4	21	4	4	4	4	5	21	5	4	4	5	4	22
3	4	4	4	4	5	4	21	4	4	5	4	5	22	4	4	4	5	5	22
4	4	4	4	4	5	5	22	5	5	4	4	5	23	5	5	5	4	4	23
5	4	4	3	3	4	18	4	4	4	3	3	18	3	3	4	4	4	18	
6	5	5	5	5	5	25	4	4	5	5	4	22	5	4	5	4	4	22	
7	5	5	5	4	4	23	4	4	4	4	5	21	4	4	4	4	5	21	
8	5	4	4	4	4	21	5	4	4	4	4	21	4	4	5	4	4	21	
9	3	4	4	4	4	19	4	3	4	4	4	19	4	4	4	3	4	19	
10	5	5	5	4	4	24	4	4	4	4	5	21	4	4	5	5	5	23	
11	5	5	5	4	4	23	4	5	5	4	5	23	5	5	5	4	5	24	
12	4	4	4	4	4	21	4	5	4	5	3	21	5	4	5	4	4	22	
13	4	4	4	4	4	20	4	4	4	4	5	21	5	5	4	4	4	22	
14	4	5	5	5	5	24	5	4	4	4	5	22	5	5	5	5	4	24	
15	4	4	3	3	4	18	3	3	4	3	4	17	3	4	4	4	3	18	
16	5	4	5	5	4	23	5	4	4	4	5	22	5	5	5	4	5	24	
17	5	4	5	4	5	23	4	5	5	5	5	24	5	5	4	5	5	24	
18	3	3	3	4	3	16	4	3	3	3	3	14	3	4	4	4	3	18	
19	5	5	4	5	5	24	5	5	5	4	4	23	4	4	5	5	4	22	
20	4	4	4	4	5	21	4	4	4	4	4	20	4	4	5	5	4	22	
21	5	4	5	5	5	24	4	4	4	4	5	21	4	5	5	5	5	24	
22	4	5	4	4	4	21	5	5	5	5	5	25	4	4	4	5	5	22	
23	4	3	3	3	3	16	3	3	4	4	3	17	4	4	3	3	3	17	
24	4	4	4	5	4	21	4	5	5	5	4	23	5	5	4	4	5	23	
25	4	3	3	3	3	16	3	2	3	3	3	14	2	3	2	3	3	13	
26	4	4	4	5	4	21	4	4	4	4	4	20	4	4	5	4	5	22	
27	4	5	4	4	4	21	4	5	5	4	4	22	4	4	4	4	4	20	
28	5	4	4	4	4	21	4	5	4	4	4	21	5	5	4	4	4	22	
29	5	5	5	4	5	24	4	4	4	4	4	20	5	5	4	4	4	22	
30	5	5	5	4	5	24	5	4	4	5	5	23	5	4	4	5	4	22	
31	3	3	3	4	3	16	4	4	3	3	3	17	3	3	3	4	4	17	
32	4	4	4	4	4	20	5	4	4	4	4	22	4	4	4	4	5	21	
33	4	5	4	4	4	21	4	5	5	4	4	22	4	4	4	4	4	20	
34	5	4	4	4	4	21	4	5	4	4	4	21	5	5	4	4	4	22	
35	5	5	5	4	5	24	4	4	4	4	4	20	5	5	4	4	4	22	
36	5	5	5	4	5	24	5	4	4	5	5	23	5	4	4	5	4	22	
37	3	3	3	4	3	16	4	4	3	3	3	17	3	3	3	4	4	17	
38	4	4	4	4	4	20	5	4	4	4	5	22	4	4	4	4	5	21	
39	4	4	4	4	4	20	5	4	4	4	5	22	4	4	4	4	5	21	
40	4	5	4	4	4	21	4	5	5	4	4	22	4	4	4	4	4	20	
41	5	4	4	4	4	21	4	5	4	4	4	21	5	5	4	4	4	22	
42	5	5	5	4	5	24	4	4	4	4	4	20	5	5	4	4	4	22	
43	5	5	5	4	5	24	5	4	4	4	5	23	5	4	4	5	4	22	
44	3	3	3	4	3	16	4	4	3	3	3	17	3	3	3	4	4	17	
45	4	4	4	4	4	20	5	4	4	4	5	22	4	4	4	4	5	21	
46	5	5	5	5	4	24	4	5	4	4	5	23	5	5	5	5	4	24	
47	4	4	4	5	4	21	4	4	4	4	5	21	5	4	4	5	4	22	
48	4	4	4	5	4	21	4	4	5	4	5	22	4	4	4	5	5	22	
49	4	4	4	5	5	22	5	5	4	4	5	23	5	5	5	4	4	23	
50	4	4	3	3	4	18	4	4	4	3	3	18	3	3	4	4	4	18	
51	5	5	5	5	5	25	4	4	5	5	4	22	5	4	5	4	4	22	
52	5	5	5	4	4	23	4	4	4	4	5	21	4	4	4	4	5	21	
53	5	4	4	4	4	21	5	4	4	4	4	21	4	4	5	4	4	21	
54	3	4	4	4	4	19	4	3	4	4	4	19	4	4	4	3	4	19	
55	5	5	5	4	5	24	4	4	4	4	5	21	4	4	5	5	5	23	
56	5	5	5	4	4	23	4	5	5	4	5	23	5	5	5	4	5	24	
57	4	4	4	4	5	21	4	5	4	5	3	21	5	4	5	4	4	22	
58	4	4	4	4	4	20	4	4	4	4	5	21	5	5	4	4	4	22	
59	4	5	5	5	5	24	5	4	4	4	5	22	5	5	5	5	4	24	
60	4	4	3	3	4	18	3	3	4	3	4	17	3	4	4	4	3	18	
61	5	4	5	5	4	23	5	4	4	4	5	22	5	5	5	4	5	24	
62	5	4	5	4	5	23	4	5	5	5	5	24	5	5	4	5	5	24	
63	3	3	3	4	3	16	4	3	3	3	4	17	3	4	4	4	3	18	
64	5	5	4	5	5	24	5	5	5	4	4	23	4	4	5	5	4	22	
65	4	4	4	4	5	21	4	4	4	4	4	20	4	4	5	5	4	22	
66	5	4	5	5	5	24	4	4	4	4	5	21	4	5	5	5	5	24	
67	4	5	4	4	4	21	5	5	5	5	5	25	4	4	4	5	5	22	
68	4	3	3	3	3	16	3	3	4	4	3	17	4	4	3	3	3	17	
69	4	4	4	5	4	21	4	5	5	5	4	23	5	5	4	4	5	23	
70	4	3	3	3	3	16	3	2	3	3	3	14	2	3	2	3	3	13	
71	4	4	4	4	5	4	21	4	4	4	4	20	4	4	5	4	5	22	
72	4	5	4	4	4	21	4	5	5	4	4	22	4	4	4	4	4	20	
73	5	4	4	4	4	21	4	5	4	4	4	21	5	5	4	4	4	22	
74	5	5	5	4	5	24	4	4	4	4	4	20	5	5	4	4	4	22	
75	5	5	5	4	5	24	5	4	4	5	5	23	5	4	4	5	4	22	

Sumber: Data Primer Yang Di Olah 2020

The logo of Universitas Muhammadiyah Jember is a large, light gray watermark in the background. It features a central emblem with a sunburst and a crescent moon, surrounded by a laurel wreath. The text "UNIVERSITAS MUHAMMADIYAH" is written in an arc above the emblem, and "JEMBER" is written below it.

LAMPIRAN II:
Frekuensi Pernyataan
Responden

Frekuensi Pernyataan Responden

Customer Relationship Management (X1)

Statistics

		X1.1	X1.2	X1.3	X1.4	X1.5
N	Valid	75	75	75	75	75
	Missing	0	0	0	0	0

X1.1

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	3	7	9.3	9.3	9.3
	4	36	48.0	48.0	57.3
	5	32	42.7	42.7	100.0
	Total	75	100.0	100.0	

X1.2

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	3	9	12.0	12.0	12.0
	4	38	50.7	50.7	62.7
	5	28	37.3	37.3	100.0
	Total	75	100.0	100.0	

X1.3

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	3	13	17.3	17.3	17.3
	4	36	48.0	48.0	65.3
	5	26	34.7	34.7	100.0
	Total	75	100.0	100.0	

X1.4

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	3	8	10.7	10.7	10.7
	4	45	60.0	60.0	70.7
	5	22	29.3	29.3	100.0
	Total	75	100.0	100.0	

X1.5

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	3	9	12.0	12.0	12.0
	4	40	53.3	53.3	65.3
	5	26	34.7	34.7	100.0
	Total	75	100.0	100.0	

Kepercayaan Konsumen (X2)

Statistics

		X2.1	X2.2	X2.3	X2.4	X2.5
N	Valid	75	75	75	75	75
	Missing	0	0	0	0	0

X2.1

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	3	6	8.0	8.0	8.0
	4	49	65.3	65.3	73.3
	5	20	26.7	26.7	100.0
	Total	75	100.0	100.0	

X2.2

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	2	2	2.7	2.7	2.7
	3	8	10.7	10.7	13.3
	4	41	54.7	54.7	68.0
	5	24	32.0	32.0	100.0
	Total	75	100.0	100.0	

X2.3

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	3	7	9.3	9.3	9.3
	4	50	66.7	66.7	76.0
	5	18	24.0	24.0	100.0
	Total	75	100.0	100.0	

X2.4

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	3	11	14.7	14.7	14.7
	4	48	64.0	64.0	78.7
	5	16	21.3	21.3	100.0
	Total	75	100.0	100.0	

X2.5

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	3	11	14.7	14.7	14.7
	4	30	40.0	40.0	54.7
	5	34	45.3	45.3	100.0
	Total	75	100.0	100.0	

Loyalitas Konsumen (Y)

Statistics

		Y.1	Y.2	Y.3	Y.4	Y.5
N	Valid	75	75	75	75	75
	Missing	0	0	0	0	0

Y.1

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	2	2	2.7	2.7	2.7
	3	9	12.0	12.0	14.7
	4	30	40.0	40.0	54.7
	5	34	45.3	45.3	100.0
	Total	75	100.0	100.0	

Y.2

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	3	7	9.3	9.3	9.3
	4	42	56.0	56.0	65.3
	5	26	34.7	34.7	100.0
	Total	75	100.0	100.0	

Y.3

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	2	2	2.7	2.7	2.7
	3	5	6.7	6.7	9.3
	4	42	56.0	56.0	65.3
	5	26	34.7	34.7	100.0
	Total	75	100.0	100.0	

Y.4

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	3	6	8.0	8.0	8.0
	4	45	60.0	60.0	68.0
	5	24	32.0	32.0	100.0
	Total	75	100.0	100.0	

Y.5

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	3	8	10.7	10.7	10.7
	4	43	57.3	57.3	68.0
	5	24	32.0	32.0	100.0
	Total	75	100.0	100.0	

LAMPIRAN III: Hasil Uji Validitas

Customer Relationship Management (X1)

Correlations

		X1.1	X1.2	X1.3	X1.4	X1.5	X1
X1.1	Pearson Correlation	1	.594**	.735**	.184	.561**	.780**
	Sig. (2-tailed)		.000	.000	.114	.000	.000
	N	75	75	75	75	75	75
X1.2	Pearson Correlation	.594**	1	.747**	.285*	.654**	.833**
	Sig. (2-tailed)	.000		.000	.013	.000	.000
	N	75	75	75	75	75	75
X1.3	Pearson Correlation	.735**	.747**	1	.491**	.711**	.934**
	Sig. (2-tailed)	.000	.000		.000	.000	.000
	N	75	75	75	75	75	75
X1.4	Pearson Correlation	.184	.285*	.491**	1	.371**	.577**
	Sig. (2-tailed)	.114	.013	.000		.001	.000
	N	75	75	75	75	75	75
X1.5	Pearson Correlation	.561**	.654**	.711**	.371**	1	.833**
	Sig. (2-tailed)	.000	.000	.000	.001		.000
	N	75	75	75	75	75	75
X1	Pearson Correlation	.780**	.833**	.934**	.577**	.833**	1
	Sig. (2-tailed)	.000	.000	.000	.000	.000	
	N	75	75	75	75	75	75

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

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

Kepercayaan Konsumen (X2)

Correlations

		X2.1	X2.2	X2.3	X2.4	X2.5	X2
X2.1	Pearson Correlation	1	.394**	.169	.363**	.527**	.663**
	Sig. (2-tailed)		.000	.148	.001	.000	.000
	N	75	75	75	75	75	75
X2.2	Pearson Correlation	.394**	1	.611**	.540**	.271*	.778**
	Sig. (2-tailed)	.000		.000	.000	.018	.000
	N	75	75	75	75	75	75
X2.3	Pearson Correlation	.169	.611**	1	.571**	.323**	.721**
	Sig. (2-tailed)	.148	.000		.000	.005	.000
	N	75	75	75	75	75	75
X2.4	Pearson Correlation	.363**	.540**	.571**	1	.423**	.784**
	Sig. (2-tailed)	.001	.000	.000		.000	.000
	N	75	75	75	75	75	75
X2.5	Pearson Correlation	.527**	.271*	.323**	.423**	1	.710**
	Sig. (2-tailed)	.000	.018	.005	.000		.000
	N	75	75	75	75	75	75
X2	Pearson Correlation	.663**	.778**	.721**	.784**	.710**	1
	Sig. (2-tailed)	.000	.000	.000	.000	.000	
	N	75	75	75	75	75	75

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

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

Loyalitas Konsumen (Y)

Correlations

		Y.1	Y.2	Y.3	Y.4	Y.5	Y
Y.1	Pearson Correlation	1	.776**	.508**	.322**	.321**	.827**
	Sig. (2-tailed)		.000	.000	.005	.005	.000
	N	75	75	75	75	75	75
Y.2	Pearson Correlation	.776**	1	.467**	.202	.280*	.760**
	Sig. (2-tailed)	.000		.000	.082	.015	.000
	N	75	75	75	75	75	75
Y.3	Pearson Correlation	.508**	.467**	1	.463**	.390**	.782**
	Sig. (2-tailed)	.000	.000		.000	.001	.000
	N	75	75	75	75	75	75
Y.4	Pearson Correlation	.322**	.202	.463**	1	.375**	.628**
	Sig. (2-tailed)	.005	.082	.000		.001	.000
	N	75	75	75	75	75	75
Y.5	Pearson Correlation	.321**	.280*	.390**	.375**	1	.635**
	Sig. (2-tailed)	.005	.015	.001	.001		.000
	N	75	75	75	75	75	75
Y	Pearson Correlation	.827**	.760**	.782**	.628**	.635**	1
	Sig. (2-tailed)	.000	.000	.000	.000	.000	
	N	75	75	75	75	75	75

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

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

The logo of Universitas Muhammadiyah Jember is a large, light gray watermark in the background. It features a central emblem with a sunburst and a crescent moon, surrounded by a laurel wreath. The text 'UNIVERSITAS MUHAMMADIYAH' is written in an arc above the emblem, and 'JEMBER' is written below it. Two small stars are positioned on either side of the word 'JEMBER'.

LAMPIRAN IV:
Hasil Uji Reliabilitas

Customer Relationship Management (X1)

Case Processing Summary

		N	%
Cases	Valid	75	100.0
	Excluded ^a	0	.0
	Total	75	100.0

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

Reliability Statistics

Cronbach's Alpha	N of Items
.855	5

Kepercayaan Konsumen (X2)

Case Processing Summary

		N	%
Cases	Valid	75	100.0
	Excluded ^a	0	.0
	Total	75	100.0

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

Reliability Statistics

Cronbach's Alpha	N of Items
.779	5

Loyalitas Konsumen (Y)

Case Processing Summary

		N	%
Cases	Valid	75	100.0
	Excluded ^a	0	.0
	Total	75	100.0

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

Reliability Statistics

Cronbach's Alpha	N of Items
.780	5

**LAMPIRAN V:
Hasil Uji Uji Regresi, Uji
Asumsi Klasik Dan Uji
Hipotesis**

Variables Entered/Removed^a

Model	Variables Entered	Variables Removed	Method
1	X2, X1 ^b	.	Enter

a. Dependent Variable: Y

b. All requested variables entered.

Model Summary^b

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate
1	.903 ^a	.815	.809	1.055

a. Predictors: (Constant), X2, X1

b. Dependent Variable: Y

ANOVA^a

Model		Sum of Squares	df	Mean Square	F	Sig.
1	Regression	352.392	2	176.196	158.192	.000 ^b
	Residual	80.194	72	1.114		
	Total	432.587	74			

a. Dependent Variable: Y

b. Predictors: (Constant), X2, X1

Coefficients^a

Model		Unstandardized Coefficients		Standardized Coefficients	t	Sig.	Collinearity Statistics	
		B	Std. Error	Beta			Tolerance	VIF
1	(Constant)	1.224	1.141		1.073	.287		
	X1	.447	.072	.481	6.237	.000	.433	2.312
	X2	.504	.081	.483	6.257	.000	.433	2.312

a. Dependent Variable: Y

Coefficient Correlations^a

Model		X2	X1
1	Correlations	X2	1.000
		X1	-.753
	Covariances	X2	.006
		X1	-.004

a. Dependent Variable: Y

Collinearity Diagnostics^a

Model	Dimension	Eigenvalue	Condition Index	Variance Proportions		
				(Constant)	X1	X2
1	1	2.989	1.000	.00	.00	.00
	2	.008	19.404	.93	.22	.05
	3	.003	30.513	.07	.78	.95

a. Dependent Variable: Y

Residuals Statistics^a

	Minimum	Maximum	Mean	Std. Deviation	N
Predicted Value	15.44	23.61	21.21	2.182	75
Std. Predicted Value	-2.647	1.098	.000	1.000	75
Standard Error of Predicted Value	.124	.386	.201	.065	75
Adjusted Predicted Value	15.82	23.60	21.23	2.168	75
Residual	-2.438	1.455	.000	1.041	75
Std. Residual	-2.310	1.379	.000	.986	75
Stud. Residual	-2.482	1.413	-.006	1.012	75
Deleted Residual	-2.815	1.527	-.012	1.097	75
Stud. Deleted Residual	-2.578	1.423	-.010	1.023	75
Mahal. Distance	.031	8.936	1.973	2.034	75
Cook's Distance	.000	.318	.018	.052	75
Centered Leverage Value	.000	.121	.027	.027	75

a. Dependent Variable: Y

Histogram

Dependent Variable: Y

Normal P-P Plot of Regression Standardized Residual
Dependent Variable: Y

Scatterplot

Dependent Variable: Y

Case Processing Summary

	Cases					
	Included		Excluded		Total	
	N	Percent	N	Percent	N	Percent
Y * X1	75	100.0%	0	0.0%	75	100.0%
Y * X2	75	100.0%	0	0.0%	75	100.0%

Report

Y

X1	Mean	N	Std. Deviation
16	16.33	9	1.936
18	18.00	4	.000
19	19.00	2	.000
20	21.33	6	.516
21	21.67	24	.868
22	23.00	2	.000
23	23.25	8	1.389
24	22.78	18	.943
25	22.00	2	.000
Total	21.21	75	2.418

ANOVA Table

			Sum of Squares	df	Mean Square	F	Sig.
Y * X1	Groups	(Combined)	355.309	8	44.414	37.932	.000
		Between Linearity	308.793	1	308.793	263.729	.000
		Deviation from Linearity	46.516	7	6.645	5.675	.000
		Within Groups	77.278	66	1.171		
		Total	432.587	74			

Measures of Association

	R	R Squared	Eta	Eta Squared
Y * X1	.845	.714	.906	.821

Report

Y

X2	Mean	N	Std. Deviation
14	13.00	2	.000
17	17.44	9	.527
18	18.00	2	.000
19	19.00	2	.000
20	22.00	8	.000
21	22.11	18	.900
22	21.75	16	1.528
23	22.86	14	.864
24	24.00	2	.000
25	22.00	2	.000
Total	21.21	75	2.418

ANOVA Table

			Sum of Squares	df	Mean Square	F	Sig.
Y * X2	Between Groups	(Combined)	371.872	9	41.319	44.236	.000
		Linearity	309.059	1	309.059	330.875	.000
		Deviation from Linearity	62.814	8	7.852	8.406	.000
	Within Groups		60.714	65	.934		
	Total		432.587	74			

Measures of Association

	R	R Squared	Eta	Eta Squared
Y * X2	.845	.714	.927	.860

LAMPIRAN VI:
Tabel r *Product Moment*
& T Tabel

Tabel r product Moment (Sig = 0,05)

df	r	df	r	Df	r	df	r
1	0.9969	26	0.3739	51	0.2706	76	0.2227
2	0.9500	27	0.3673	52	0.2681	77	0.2213
3	0.8783	28	0.3610	53	0.2656	78	0.2199
4	0.8114	29	0.3550	54	0.2632	79	0.2165
5	0.7545	30	0.3494	55	0.2609	80	0.2162
6	0.7067	31	0.3440	56	0.2586	81	0.2159
7	0.6664	32	0.3388	57	0.2564	82	0.2146
8	0.6319	33	0.3388	58	0.2542	83	0.2133
9	0.6021	34	0.3291	59	0.2521	84	0.2120
10	0.5760	35	0.3246	60	0.2500	85	0.2108
11	0.5529	36	0.3202	61	0.2480	86	0.2096
12	0.5324	37	0.3160	62	0.2461	87	0.2084
13	0.5140	38	0.3120	63	0.2441	88	0.2072
14	0.4973	39	0.3081	64	0.2423	89	0.2061
15	0.4821	40	0.3044	65	0.2404	90	0.2050
16	0.4683	41	0.3008	66	0.2387	91	0.2039
17	0.4555	42	0.2973	67	0.2369	92	0.2028
18	0.4438	43	0.2940	68	0.2352	93	0.2017
19	0.4329	44	0.2907	69	0.2335	94	0.2006
20	0.4227	45	0.2876	70	0.2319	95	0.1996
21	0.4132	46	0.2845	71	0.2303	96	0.1986
22	0.4044	47	0.2816	72	0.2287	97	0.1975
23	0.3961	48	0.2787	73	0.2272	98	0.1966
24	0.3882	49	0.2759	74	0.2257	99	0.1956
25	0.3809	50	0.2732	75	0.2242	100	0.1946

Sumber: <https://www.spssindonesia.com/2014/02>

Tabel Distribusi t			
Df	0,1	0,05	0,025
1	3.0777	6.3138	12.7062
2	1.8856	2.9200	4.3027
3	1.6377	2.3534	3.1824
4	1.5332	2.1318	2.7764
5	1.4759	2.0150	2.5706
6	1.4398	1.9432	2.4469
7	1.4149	1.8946	2.3646
8	1.3968	1.8595	2.3060
9	1.3830	1.8331	2.2622
10	1.3722	1.8125	2.2281
11	1.3634	1.7959	2.2010
12	1.3562	1.7823	2.1788
13	1.3502	1.7709	2.1604
14	1.3450	1.7613	2.1448
15	1.3406	1.7531	2.1314
16	1.3368	1.7459	2.1199
17	1.3334	1.7396	2.1098
18	1.3304	1.7341	2.1009
19	1.3277	1.7291	2.0930
20	1.3253	1.7247	2.0860
21	1.3232	1.7207	2.0796
22	1.3212	1.7171	2.0739
23	1.3195	1.7139	2.0687
24	1.3178	1.7109	2.0639
25	1.3163	1.7081	2.0595
26	1.3150	1.7056	2.0555
27	1.3137	1.7033	2.0518
28	1.3125	1.7011	2.0484
29	1.3114	1.6991	2.0452
30	1.3104	1.6973	2.0423
31	1.3095	1.6955	2.0395
32	1.3086	1.6939	2.0369
33	1.3077	1.6924	2.0345
34	1.3070	1.6909	2.0322
35	1.3062	1.6896	2.0301
36	1.3055	1.6883	2.0281
37	1.3049	1.6871	2.0262
38	1.3042	1.6860	2.0244
39	1.3036	1.6849	2.0227
40	1.3031	1.6839	2.0211
41	1.3025	1.6829	2.0195
42	1.3020	1.6820	2.0181

43	1.3016	1.6811	2.0167
44	1.3011	1.6802	2.0154
45	1.3006	1.6794	2.0141
46	1.3002	1.6787	2.0129
47	1.2998	1.6779	2.0117
48	1.2994	1.6772	2.0106
49	1.2991	1.6766	2.0096
50	1.2987	1.6759	2.0086
51	1.2984	1.6753	2.0076
52	1.2980	1.6747	2.0066
53	1.2977	1.6741	2.0057
54	1.2974	1.6736	2.0049
55	1.2971	1.6730	2.0040
56	1.2969	1.6725	2.0032
57	1.2966	1.6720	2.0025
58	1.2963	1.6716	2.0017
59	1.2961	1.6711	2.0010
60	1.2958	1.6706	2.0003
61	1.2956	1.6702	1.9996
62	1.2954	1.6698	1.9990
63	1.2951	1.6694	1.9983
64	1.2949	1.6690	1.9977
65	1.2947	1.6686	1.9971
66	1.2945	1.6683	1.9966
67	1.2943	1.6679	1.9960
68	1.2941	1.6676	1.9955
69	1.2939	1.6672	1.9949
70	1.2938	1.6669	1.9944
71	1.2936	1.6666	1.9939
72	1.2934	1.6663	1.9935
73	1.2933	1.6660	1.9930
74	1.2931	1.6657	1.9925
75	1.2929	1.6654	1.9921
76	1.2928	1.6652	1.9917
77	1.2926	1.6649	1.9913
78	1.2925	1.6646	1.9908
79	1.2924	1.6644	1.9905
80	1.2922	1.6641	1.9901
81	1.2921	1.6639	1.9897
82	1.2920	1.6636	1.9893
83	1.2918	1.6634	1.9890
84	1.2917	1.6632	1.9886
85	1.2916	1.6630	1.9883
86	1.2915	1.6628	1.9879

87	1.2914	1.6626	1.9876
88	1.2912	1.6624	1.9873
89	1.2911	1.6622	1.987
90	1.291	1.662	1.9867
91	1.2909	1.6618	1.9864
92	1.2908	1.6616	1.9861
93	1.2907	1.6614	1.9858
94	1.2906	1.6612	1.9855
95	1.2905	1.6611	1.9853
96	1.2904	1.6609	1.985
97	1.2903	1.6607	1.9847
98	1.2902	1.6606	1.9845
99	1.2902	1.6604	1.9842
100	1.2901	1.6602	1.984

Sumber: <https://www.spssindonesia.com/2014/02>

LAMPIRAN VII: Dokumentasi Penelitian

