
INTERNATIONAL JOURNAL OF SCIENTIFIC & TECHNOLOGY RESEARCH VOLUME 9, ISSUE 02, FEBRUARY 2020 ISSN 2277-8616

4330

IJSTR©2020

www.ijstr.org

Construct Validity And Reliability Of Empathy
Scale On Students

Muhammad Arga Syafiza, Fatwa Tentama, Muhamad Hasan Abdillah

Abstract: The purpose of this study is to analyze the construct validity and reliability of empathy and to examine the dimensions and indicators that
make up this construct. Empathy is measured by four dimensions, namely empathic concern, personal distress, fantasy and perspective taking. The
population in this study were all grade VII students who were in Muhammadiyah 1 Prambanan Middle School. The sample in this study were 60
students. The sampling technique used is quota sampling. The data collection method uses empathy scale. Research data were analyzed using
Structural Equation Modeling (SEM) through the SmartPLS version 3.0 program. Based on the results of data analysis, the dimensions and indicators
that form the construct of empathy are declared valid and reliable. The dominant dimension that reflects the construct of empathy is empathic concern
with a loading factor of 0.978. The weakest dimension reflects the empathy construct is personal distress with a loading factor of 0.908. This shows that
all dimensions and indicators are able to reflect and shape the construct of empathy, thus the measurement model can be accepted because the theory
that describes the construct of empathy fit with empirical data obtained from the subject.

Keywords: Construct Validity, Construct Reliability, Empathy, Empathic Concern, Fantasy, Personal Distress, Perspective Taking

————————————————————

1 INTRODUCTION
Individual behavior is generally guided by social norms or
rules of unwritten social behavior [1]. These social norms
guide individual behavior in various types of interpersonal
situations, such as social dilemmas [2]. Social dilemmas are
situations where personal interests conflict with the interests of
others or long-term public interests [3]. One consequence of
social dilemmas is an increase in actions that can lead to
increased conflict [4]. Some researchers have tried to identify
strategies that can reduce this possibility, one of the behavioral
strategies that can be applied include generosity or empathy
[5], [6]. Empathy is one of the traits needed to interact [7].
Empathy is seen as an important component of various types
of social relationships [8]. It helps individuals to achieve higher
quality in socializing [9]. The concept of empathy in students is
seen as an intellectual process involving at least two
individuals with the ability to understand and the capacity to
communicate that understanding back to the recipient in a
non-judgmental way [10], [11], [12], [13], [14], [15]. However,
some researchers consider that there are still many students
who lack communication skills, caring philosophies, and
concepts of empathy [16], [17]. Low empathy has been
associated with several negative outcomes, such as
aggressive behavior, bullying and disobedience [18], [19].
Empathy is an important factor that influences the
conduciveness of student interactions with other students and
teachers [20]. The results of observations made at
Muhammadiyah 1 Prambanan Junior High School showed that
some students joked during class hours, which made the
classroom atmosphere not conducive during the learning
process. Also during class time when the teacher has to erase
the blackboard which is still full of writing from the previous
lesson, no students take the initiative to help erase the
blackboard so that the teacher himself erases the blackboard.

Other observations were found when a teacher was carrying
enough textbooks, some students who were nearby seemed
just to say hello but did not offer help to the teacher. Empathy
is an emotional process of an adaptive orientation system that
functions to help individuals determine priorities [21]. Empathy
can be a powerful mechanism to motivate generous behavior
that helps individuals effectively cope with negative interaction
situations that might lead to an increase in tolerance and
cooperation [22]. Empathy is needed to encourage prosocial
behavior and is often referred to as social glue in relationships
[23]. Empathy represents the basic ability of emotional
regulation that enables individuals to build social bonds [24].
Individuals tend to reduce or even avoid behaviors that lead to
aggression when they have high empathy [25]. Empathy plays
a core role in social interaction because of its broad effects on
behavior, expanding social relationships, improving
interpersonal communication, helping to reduce mental stress
and physical suffering [26]. Empathy as a positive emotional
response oriented to the welfare of others in need [27].
Several studies have found that individuals with empathy tend
to have better generous behavior [28], and also allow
individuals to be more obedient in following positive advice
from others [29]. In addition, a high level of empathy is
associated with the improvement of wider social relationships,
meaning that the nature of empathy allows individuals to be
more accepted by others [30]. The concept of empathy was
first introduced by Titchener, who was an aesthetic expert in
the mid-19th century. The term empathy is an adaptation of the
German word Einfühlung. The word Einfühlung describes
"knowing emotionally, by feeling emotional resonance [31]. At
the end of the 19th century, psychologist Theodore Lipps [32],
expanded this concept to" emotionally feel the experience of
others. "Some experts argue that the discussion of empathy
may even originate from "the beginnings of philosophical
thought" [33]. In spite of this vast history, definitions of
empathy have evolved along with the many studies that try to
conceptualize based on certain fields, such as clinical, social,
and educational fields [34], [35]. Empathy as the ability to
understand the emotions, feelings, and reactions of others and
communicate these understandings to others effectively [36].
Empathy refers to the ability of individuals to put themselves in
the shoes of others by sharing their feelings without hurting
anyone's feelings [34]. Empathy is the ability to understand the

• Muhammad Arga Syafiza, Master in Psychology Ahmad Dahlan
University, Yogyakarta, PH-081328004844. E-mail:
arganoob@gmail.com.

• Fatwa Tentama, Master in Psychology Ahmad Dahlan University,
Yogyakarta, PH-081904100008. E-mail:
fatwa.tentama@psy.uad.ac.id.

• Muhamad Hasan Abdillah, Master in Psychology Ahmad Dahlan
University, Yogyakarta, PH-081325725050. E-mail:

addakhil.abdulloh@gmail.com.

INTERNATIONAL JOURNAL OF SCIENTIFIC & TECHNOLOGY RESEARCH VOLUME 9, ISSUE 02, FEBRUARY 2020 ISSN 2277-8616

4331

IJSTR©2020

www.ijstr.org

emotions of others by sharing feelings and experiences [37]. It
is an expression of the deep emotion that often arises
spontaneously in response to witnessing or even reading the
emotions of others [38]. The concept of empathy is described
as an insight that an individual has about the lives of others
that enables individuals to understand the circumstances and
reality of other people's life situations [39]. Empathy is a
behavioral element that is very important to understand in
various contexts and can play a key role in providing
information on moral judgment [40]. The formation of empathy
is influenced by at least four factors: (a) emotional intensity,
how often an individual engages his emotions in helping
others; (b) the quality of individual relationships with others; (c)
personal characteristics (such as age, sex, personality, past
experience); and, (d) context, namely certain situations that
allow spontaneous empathy to emerge [40]. Some experts
agree on empathy as a multidimensional concept. Firstly,
empathy is seen as an effective response to others and can
include emotional problems; both empathies involves cognitive
dimensions in which individuals adopt or share perspectives;
thirdly empathy is related to modulating emotions that lead to
self-integration which can cause negative effects such as
confusion, anxiety, and depression [34]. A study conducted by
Davis [42] to develop a measure of empathy based on
dimensions consisting of 1) Perspective taking, is the tendency
of individuals to adopt the psychological point of view of others
spontaneously (feel what others experience). This ability can
facilitate smoother and more useful interpersonal relationships.
2) Fantasy, is an individual's tendency to imagine his feelings
based on what others have experienced. This ability allows
individuals to display physiological and psychological arousal.
3) Empathic concern, is the tendency of individuals to care
about the negative experiences of others. This ability enables
individuals to engage in behaviors and emotions that are
beneficial to others (actions that reflect caring). 4) Personal
distress, is an individual's tendency to orient himself based on
the negative experiences of others. The multidimensional
conceptual framework of empathy consisting of empathic
concern, personal distress, fantasy, and perspective taking
can be seen in Figure 1.

Figure. 1. Conceptual model of empathy

Based on Figure 1 above, the hypothesis in this study is the
empathic dimensions of concern, personal distress, fantasy,
and perspective taking together are able to form empathy
constructs. One approach that can be used in testing the
construction of a measuring instrument is Confirmatory Factor

Analysis (CFA), which is one of the main approaches in factor
analysis. Confirmatory Factor Analysis (CFA) can be used to
test the dimensions of a construct. This test is used to
measure the model so that it can describe the dimensions and
indicators of behavior in reflecting latent variables namely
empathy by looking at the loading factor of each dimension
that forms a construct. Confirmatory Factor Analysis (CFA) is
also used to test the construct validity and construct reliability
of the indicators (items) forming latent constructs [43].
Confirmatory Factor Analysis (CFA) used in this study is the
second order Confirmatory Factor Analysis (2nd Order CFA), a
measurement model that consists of two levels. The first level
of analysis is carried out from the dimensions to the indicators,
and the second analysis is carried out from the latent construct
to its dimensions [44]. The description that has been described
above shows that empathy is an important psychological
attribute for every student to have, both in the setting of the
school environment and the wider social environment. Given
the importance of empathy, the formulation of the problem in
this study are: 1) Is the empathy scale valid and reliable?; 2)
Are empathic dimensions of concern, personal distress,
fantasy, and perspective taking able to form empathy
constructs? The purpose of this study is to analyze the validity
and reliability of the empathy construct and to examine the
dimensions and indicators that make up the empathy
construct.

2 RESEARCH METHOD

2.1 Population, Sample and Sampling Technique
The population in this study were all grade VII students who
were in Muhammadiyah 1 Prambanan Middle School. The
sample in this study were 60 students. The sampling
technique used is quota sampling.

2.2 Data Collection Method
Empathy in this study was measured using an empathy scale
with a differential semantic model. The researcher arranged
the empathy scale by referring to the empathy dimensions
proposed by Davis [42], namely empathic concern, personal
distress, fantasy, and perspective taking. Examples of items
from each dimension can be seen in the following table:

TABLE 1

SAMPLE ITEMS OF EMPATHIC CONCERN DIMENSION

When there’s a friend in need of help, I …

Help 5 4 3 2 1 Ignore

Come to them 5 4 3 2 1 Do nothing

TABLE 2

SAMPLE ITEM OF PERSONAL DISTRESS DIMENSION

When there are friend being scolded by the teacher, I…

Do nothing 5 4 3 2 1
Try to
defend
them

Keep patient 5 4 3 2 1 Feel angry

TABLE 3

INTERNATIONAL JOURNAL OF SCIENTIFIC & TECHNOLOGY RESEARCH VOLUME 9, ISSUE 02, FEBRUARY 2020 ISSN 2277-8616

4332

IJSTR©2020

www.ijstr.org

SAMPLE ITEM OF FANTASY DIMENSION

When I see people suffering, I...

Feel pity 5 4 3 2 1 Happy

Care 5 4 3 2 1 Don’t care

TABLE 4

SAMPLE ITEM OF PERSPECTIVE TAKING DIMENSION

When having different opinion, I...

Accept the
opinion

5 4 3 2 1
Reject the
opinion

Listen 5 4 3 2 1 Don’t listen

The indicators that reflect each dimension are as follows:

TABLE 5
BLUEPRINT OF THE EMPATHY SCALE

Dimension Indicator
Item

Number
Total

Empathic
concern

a. Encourage others who are
struggling

b. Being able to feel the pain of
others

1,2,3,4,5,6 6

Personal
distress

a. Feeling helpless or powerless
to do something

b. Feeling worried or afraid of
something

7,8,9,10,
11,12

6

Fantasy

a. Being able to carry the
atmosphere to someone's
suffering

b. Able to imagine yourself in the
position of others

13,14,15,
16,17,18

6

Perspective
taking

a. Able to consider other people's
opinions

b. Being able to take another
person's point of view

19,20.21,2
2,23,24

6

Total 24 24

2.3 Construct Validity and Construct Reliability
To test the validity and the reliability of the construct, this study
used the outer model testing through the smartPLS 3.0
program. Validity testing consists of tests of convergent validity
and discriminant validity. The convergent validity can be seen
from the loading factor value > 0.5 and the value of Average
Variance Extracted (AVE) > 0.5 [45], while the discriminant
validity can be seen from comparing the roots of Average
Variance Extracted (AVE) between dimensions in which it must
be higher than correlation with other dimensions [45].
Reliability testing consists of Cronbach alpha test and
composite reliability > 0.7 [45].

2.4 Data Analysis
Analysis of the data used in this study is the SmartPLS version
3.0 program with the 2nd Order CFA. PLS is a variance-based
structural equation analysis (SEM) that can simultaneously
test measurement models to test the construct validity and
reliability.

3 RESULT
The results of the analysis of the outer model test conducted
on the construct of empathy using smart PLS 3.0 shows that
the construct meets the validity and reliability. The output

image of the outer model can be seen in the following image:

3.1 The Construct Validity Test Result

3.1.1 Convergent Validity
The empathy construct can be declared valid because it meets
the criteria, namely through convergent validity which shows
that the loading factor value > 0.5 can be seen in the following
table:

Figure. 2 Outer model of empathy scale

TABLE 6
 THE VALUE OF LOADING FACTOR (VARIABLE-DIMENSION)

Dimension Loading Factor Explanation

Empathic concern 0.978 Valid

Personal distress 0.908 Valid

Fantasy 0.913 Valid

Perspective taking 0.945 Valid

Based on the test of convergent validity on the outer model, it
was found that the loading factor value of the dimensions to
the indicators is > 0.5 shown in table 7.

TABLE 7
THE VALUE OF LOADING FACTOR (DIMENSION – AITEM)

Items Loading Factor Explanation

EC1 0.950 Valid

EC2 0.953 Valid

EC4 0.890 Valid

EC6 0.869 Valid

PD1 0.946 Valid

PD2 0.952 Valid

FA2 0.965 Valid

FA3 0.966 Valid

INTERNATIONAL JOURNAL OF SCIENTIFIC & TECHNOLOGY RESEARCH VOLUME 9, ISSUE 02, FEBRUARY 2020 ISSN 2277-8616

4333

IJSTR©2020

www.ijstr.org

PT1 0.930 Valid

PT3 0.894 Valid

PT4 0.927 Valid

Convergent validity test results show the value of Average
Variance Extracted (AVE) > 0.5. The Average Variance
Extracted (AVE) value of the empathy construct is 0.838, and
the Average Variance Extracted (AVE) value of each
dimension can be seen in table 8.

TABLE 8

THE AVE VALUE OF EMPATHY VARIABLE

Dimension AVE Value Explanation

Empathic
concern

0.840 Valid

Personal
distress

0.901 Valid

Fantasy 0.932 Valid

Perspective
taking

0.844 Valid

3.1.2 Discriminant Validity
The results of discriminant validity test show that the root value
of the Average Variance Extracted (AVE) in each dimension is
higher than the value of the Average Variance Extracted (AVE)
root in other dimensions so that the discriminant validity
criteria are met. The root value of the Average Variance
Extracted (AVE) empathy variable can be seen in table 9.

TABLE 9

AVERAGE VARIANCE EXTRACTED (AVE)
ROOT VALUE OF EMPATHY

Dimension EC PD FA PT

EC 0.916 0.862 0.906 0.903

PD 0.862 0.949 0.850 0.878

FA 0.906 0.850 0.965 0.889

PT 0.903 0.878 0.889 0.919

3.2 Construct Reliability Test
The reliability test results have been fulfilled based on the
Cronbach alpha value and composite reliability that is > 0.7.
These results can be seen in the following table:

TABLE 10

THE VALUE OF CRONBACH ALPHA AND COMPOSITE RELIABILITY

Variable
Cronbach

Alpha
Composite
Reliability

Annotation

Empathy 0.981 0.983 Reliable

4 DISCUSSION
Based on the results of the analysis of construct validity and
construct reliability that has been done, it is known that all
dimensions and indicators that form the construct of empathy
in students can be declared valid and reliable. Thus, all

dimensions and indicators can reflect student empathy. The
most dominant dimension which reflects student empathy is
the dimension of empathy concerning with a loading factor of
0.978 which has indicators such as "being able to feel the pain
of others, compelled to help others who are struggling".
Meanwhile, the weakest dimension in reflecting student
empathy is the personal distress dimension with a loading
factor of 0.908 which has indicators such as "feeling helpless
or powerless to do something, feeling worried or afraid of
something".The concept of empathy is considered important in
many fields of psychology in different contexts, a study
developing empathy instruments used in nurses towards
patients with reference to the cognitive and affective
dimensions [46]. Cognition is the dimension that distinguishes
empathy from sympathy when experiencing empathy the
individual can position himself in the conditions experienced
by others, whereas individuals who experience sympathy only
feel concerned without being able to unite their emotions [47].
This dimension is very suitable when applied in nurse settings,
the Cronbach alpha coefficient obtained from this dimension is
0.850 [48]. Studies on empathy that refer to the dimension of
Davis [42] have been carried out to test how much the
reliability coefficient is obtained, some researchers including
Jeong [49], which measures empathy in students obtained a
Cronbach alpha coefficient of 0.715. Hampes [50], got a
Cronbach alpha of 0.810 in college students. Meanwhile, this
study obtained a Cronbach alpha of 0.981, thus some of these
studies showed that the empathy dimension consisting of
empathic concern, personal distress, fantasy, and perspective
taking was still relevant as a reference for the preparation of
empathy instruments. The results of this study provide an
overview of the validity and reliability of empathy constructs in
Muhammadiyah 1 Prambanan Middle School students so that
researchers can then use the results of this study as a
reference in measuring student empathy.

5 CONCLUSION
Based on the results of the analysis and discussion, it can be
concluded that the construct of empathy has fulfilled good
validity and reliability, and all dimensions and indicators can
significantly form empathy. The most dominant dimension that
reflects the construct of empathy is empathic concern, and the
weakest dimension reflects the construct of empathy is
personal distress. In this study an empathy scale
measurement model was formed that was in accordance with
empirical data obtained from subjects at the study site.

6 ACKNOWLEDGEMENT
The author would like to thank Ahmad Dahlan University and
the Master of Psychology Programme University of Ahmad
Dahlan for supporting the implementation of this research.

7 REFERENCES
[1] M. Perugini, M. Gallucci, F. Presaghi, and A.P.

Ercolani, ―The Personal Norm of
Reciprocity,‖ European Journal of Personality, vol.17,
no.4, pp. 251-283, 2003.

[2] A.C. Rumble, P.A. Van Lange, and C.D. Parks, ―The
Benefits of Empathy: When Empathy May Sustain
Cooperation in Social Dilemmas. European Journal of
Social Psychology, vol.40, no.5, pp. 856-866, 2010.

[3] R. Axelrod, The Evolution of Cooperation. New York.:

INTERNATIONAL JOURNAL OF SCIENTIFIC & TECHNOLOGY RESEARCH VOLUME 9, ISSUE 02, FEBRUARY 2020 ISSN 2277-8616

4334

IJSTR©2020

www.ijstr.org

Basic Books, 2005.
[4] N.L. Kerr, A.C. Rumble, E.S. Park, J.W. Ouwerkerk,

C.D. Parks, M. Gallucci, and P.A. Van Lange, ―How
Many Bad Apples Does it Take to Spoil The Whole
Barrel?: Social Exclusion and Toleration For Bad
Apples,‖ Journal of Experimental Social
Psychology, vol.45, no.4, pp. 603-613, 2009.

[5] Klapwijk and P.A. Van Lange, ―Promoting Cooperation
and Trust in" Noisy" Situations: The Power of
Generosity,‖ Journal of Personality and Social
Psychology, vol. 96, no.1, pp. 83-103, 2009.

[6] P.A. Van Lange, J.W. Ouwerkerk, and M.J. Tazelaar,
―How to Overcome the Detrimental Effects of Noise in
Social Interaction: The Benefits of
Generosity,‖ Journal of Personality and Social
Psychology, vol.82, no.5, pp.768-780, 2002.

[7] M. Neumann, J. Bensing, S. Mercer, N. Ernstmann,
O. Ommen, and H.P. Pfaff, ―Analyzing the Nature and
Specific Effectiveness of Clinical Empathy: A
Theoretical Overview and Contribution Towards a
Theory-Based Research Agenda,‖ Patient Education
and Counseling, vol.74, no.3, pp. 339–346, 2009.

[8] W.J. Reynolds, and B. Scott, ―Empathy: A Crucial
Component of the Helping Relationship,‖ Journal of
Psychiatric and Mental Health Nursing, vol.6, no.5,
363-370, 1999.

[9] W.J. Reynolds and B. Scott, ―Do Nurses and Other
Professional Helpers Normally Display Much
Empathy?,‖ Journal of Advanced Nursing, vol.31,
no.1, pp. 226–234, 2000.

[10] G. Ancel, ―Developing Empathy in Nurses: An in
Service Training Program,‖ Archives of Psychiatric
Nursing, vol.20, no.6, pp. 249–257, 2006.

[11] S.E. Finn, ―The Many Faces of Empathy in
Experiential, Person-Centered, Collaborative
Assessment,‖ Journal of Personality Assessment,
vol.91, no.1, pp. 20–23, 2009.

[12] M. Gillespie and B. McFetridge, ―Nurse education- the
Role of the Nurse Teacher,‖ Journal of Clinical
Nursing, vol.15, no.5, pp. 639–644, 2006.

[13] J. Halpern, ―Groupthink and Caregivers’ Projections:
Addressing Barriers to Empathy,‖ Journal of Clinical
Ethics, vol. 20, no.1, pp. 75–78, 2009.

[14] C. Kelly, ―Student’s Perceptions of Effective Clinical
Teaching Revisited,‖ Nurse Education Today, vol. 27,
pp. 885–892, 2007.

[15] J. Williams, and T. Stockley, ―Empathy and Nurse
Education,‖ Nurse Education Today, vol. 30, no.8, pp.
725–755, 2010.

[16] McGregor, ―Enacting Connectedness in Nursing
Education: Moving from Pockets of Rhetoric to
Reality,‖ Nursing Education Perspectives, vol.26,
no.2, pp. 90–95, 2005.

[17] G.R. Smith, ―Health Disparities: What Can Nursing
Do?,‖ Policy, Politics and Nursing Practice, vol. 8, no.
4, pp. 285–291, 2007.

[18] R.P. Ang and D.H. Goh, ―Cyberbullying Among
Adolescents: The Role of Affective and Cognitive
Empathy, and Gender,‖ Child Psychiatry and Human
Development, vol.41, no.4, pp. 387-397, 2010.

[19] S. Salmon, ―Teaching Empathy: The PEACE
Curriculum,‖ Reclaiming Children and Youth, vol.12,
no.3, pp. 167–173, 2003.

[20] M. Yazgan and E. Özgen, ―A Case Study on Empathic
Tendency of Academicians in the Context of
Interpersonal Relations,‖ Journalism, vol.7, no.1, pp.
46-52, 2017.

[21] J. Decety, ―The Neural Pathways, Development and
Functions of Empathy,‖ Current Opinion in Behavioral
Sciences, vol.3, pp.1-6, 2015.

[22] C.D. Batson and N. Ahmad, ―Empathy‐Induced
Altruism in a Prisoner's Dilemma II: What if the Target
of Empathy Has Defected?,‖ European Journal of
Social Psychology, vol.31, no.1, pp. 25-36, 2001.

[23] S. Baron-Cohen and S. Wheelwright, ―The Empathy
Quotient: An Investigation of Adults with Asperger
Syndrome or High Functioning Autism, and Normal
Sex Differences,‖ Journal of Autism and
Developmental Disorders, vol. 34, no.2, pp. 163-175,
2004.

[24] N. Naor, S.G. Shamay-Tsoory, G. Sheppes, and H.
Okon-Singer, ―The Impact of Empathy and
Reappraisal on Emotional Intensity
Recognition,‖ Cognition and Emotion, vol.32, no.5, pp.
972-987, 2018.

[25] D.C. Jensen and L.B. Pedersen, ―The Impact of
Empathy—Explaining Diversity in Street-Level
Decision-Making,‖ Journal of Public Administration
Research and Theory, vol.27, no.3, pp. 433-449,
2017.

[26] J. Decety, ―The Neurodevelopment of Empathy in
Humans,‖ Developmental Neuroscience, vol.32, no.4,
pp. 257-267, 2010.

[27] C.D. Batson, N. Ahmad, D.A. Lishner, and J. Tsang,
Empathy and Altruism. In C.R. Snyder and S.J.
Lopez, (Eds.), Positive psychology, Oxford.: Oxford
University Press, 2002.

[28] M. Hojat, D.Z. Louis, F.W. Markham, R. Wender, C.
Rabinowitz, and J.S. Gonnella, ―Physicians’ Empathy
and Clinical Outcomes for Diabetic Patients.
Academic Medicine, vol.86, no.3, pp. 359-364, 2011.

[29] E. Vermeire, H. Hearnshaw, P. Van Royen, and J.
Denekens, ―Patient Adherence to Treatment: Three
Decades of Research. A Comprehensive Review,‖
Journal of Clinical Pharmacy and Therapeutics,
vol.26, no.5, pp. 331-342, 2001.

[30] N. Telle and H. Pfister, (2012). ―Not Only the
Miserable Receive Help: Empathy Promotes Prosocial
Behavior Toward the Happy,‖ Current Psychology: A
Journal for Diverse Perspectives on Diverse
Psychological Issues, vol.31, no.4, pp. 393-413, 2012.

[31] L. Wispé, ―The Distinction Between Sympathy and
Empathy: To Call Forth a Concept, A Word is
Needed. Journal of Personality and Social
Psychology, Vol. 50, No.2, pp. 314-321, 1986.

[32] T. Lipps, ―Einfühlung, Innere Nachahmung und
Organenempfindungen. Revue Philosophique de la
France Et de l'Etranger, vol.56, pp. 660-661, 1903.

[33] E. Stotland, K.E. Matthews, S. Sherman, R.O.
Hansson, and B.Z. Richardson, Empathy, Fantasy
and Helping. Beverly Hills.: Sage, 1978.

[34] J. Decety and P.L. Jackson, ―The Functional
Architecture of Human empathy,‖ Behavioral and
Cognitive Neuroscience Reviews, vol.3, no.2, pp. 71-
100, 2004.

[35] F. De Vignemont and T. Singer, ―The Empathic Brain:

INTERNATIONAL JOURNAL OF SCIENTIFIC & TECHNOLOGY RESEARCH VOLUME 9, ISSUE 02, FEBRUARY 2020 ISSN 2277-8616

4335

IJSTR©2020

www.ijstr.org

How, When and Why?,‖ Trends in Cognitive
Sciences, vol.10, no.10, pp. 435-441, 2006.

[36] O.T.M. Miller-Keane and M.T. O’Toole, Miller-Keane
Encyclopedia and Dictionary of Medicine, Nursing and
Allied Health. A Book. 7th ed. Philadelphia.:
Saunders, 2003.

[37] D.A. Lishner, C.D. Batson, and E. Huss, ―Tenderness
and Sympathy: Distinct Empathic Emotions Elicited by
Different Forms of Need,‖ Personality and Social
Psychology Bulletin, vol.37, no.5, pp. 614-625, 2011.

[38] J. Alsup, A Case for Teaching Literature in the
Secondary School: Why Reading Fiction Matters in an
Age of Scientific Objectivity and Standardization.
London.: Routledge, 2015.

[39] E.A. Segal, ―Social Empathy: A Model Built on
Empathy, Contextual Understanding, and Social
Responsibility that Promotes Social Justice,‖ Journal
of Social Service Research, vol.37, no.3, pp. 266-277,
2011.

[40] K. Westberg, C. Stavros, F. Farrelly, and A.C. Smith,
―Fan Empathy as a Response to Athlete
Transgressions,‖ Sport Management Review, pp.1-17,
2019.

[41] T. Singer and C. Lamm, ―The Social Neuroscience of
Empathy,‖ Annals of the New York Academy of
Sciences, vol.1156, no.1, pp. 81-96, 2009.

[42] M.H. Davis, ―A Multidimensional Approach to
Individual Differences in Empathy. Journal of
Southern African Studies, vol.10, pp. 85-104, 1980.

[43] Ghozali and H. Latan, Partial Least Squares
Concepts, Techniques, and Applications of SmartPLS
2.0 M3 for Empirical Research (in
Indonesia). Semarang: Diponegoro University
Publisher Agency, 2012.

[44] H. Latan, Structural Equation Modeling Concepts and
Applications using LISREL 8,80 (in Indonesia). Bandung:
Alfabeta, 2012.

[45] H.M. Jogiyanto, The Concept and Application of Variance-
Based Structural Equation Modeling in Business Research
(in Indonesia). Yogyakarta: UPP STIM YKPN, 2011.

[46] H. Spiro, ―What is Empathy and Can it be Taught?,‖
Academia and Clinic, vol.116, no.10, pp. 843-846,
1992.

[47] J. Decety and P.L. Jackson, ―A Social-Neuroscience
Perspective on Empathy,‖ Current Directions in
Psychological Science, vol.15, no.2, pp. 54-58, 2006.

[48] M. Di Lillo, A. Cicchetti, A.L. Scalzo, F. Taroni, and M.
Hojat, ―The Jefferson Scale of Physician Empathy:
Preliminary Psychometrics and Group Comparisons in
Italian Physicians,‖ Academic Medicine, vol.84, no.9,
pp.1198-1202, 2009.

[49] H. Jeong, ―Critical Thinking Disposition, Problem
Solving Process, and Empathy Among Nursing
Students,‖ Advanced Science and Technology
Letters, vol. 103, pp. 44-48, 2015.

[50] W.P. Hampes, (2010). ―The Relation Between Humor
Styles and Empathy,‖ Europe’s Journal of
Psychology, vol.6, no.3, pp. 34-45, 2010.

