

ABSTRAK

ANALISIS FAKTOR-FAKTOR YANG MEMPENGARUHI KEBERHASILAN PENDIDIKAN MAHASISWA DPTE KONSENTRASI TTE FPTK UPI

Oleh:

Iqbal Febriana

NIM. 0905702

Mahasiswa yang menempuh pendidikan di Departemen Pendidikan Teknik Elektro Fakultas Pendidikan Teknologi dan Kejuruan Universitas Pendidikan Indonesia konsentrasi Teknik Tenaga Elektrik cenderung menyelesaikan pendidikan dengan waktu yang lama. Berdasarkan latar belakang tersebut peneliti bertujuan untuk meneliti faktor-faktor yang dapat mempengaruhi keberhasilan pendidikan mahasiswa. Penelitian dilakukan dengan metode kualitatif dengan responden mahasiswa DPTE FPTK UPI konsentrasi Teknik Tenaga Elektrik angkatan 2009. Penelitian yang dilakukan mendapatkan hasil bahwa faktor dominan yang mempengaruhi keberhasilan pendidikan mahasiswa adalah motivasi dari orang tua yang sangat besar dan kendala terbesar yang menjadi penghambat bagi keberhasilan pendidikan mahasiswa adalah motivasi dalam diri mahasiswa untuk menyelesaikan pendidikan dan pengaruh lingkungan pertemanan mahasiswa.

Kata Kunci: Keberhasilan pendidikan, Faktor Internal, Faktor Eksternal

ABSTRAC

ANALISIS FAKTOR-FAKTOR YANG MEMPENGARUHI KEBERHASILAN PENDIDIKAN MAHASISWA DPTE KONSENTRASI TTE FPTK UPI

Oleh:

Iqbal Febriana

NIM. 0905702

The cover student in the Department of Education Electrical Engineering Faculty of Education Technology and Vocational Education University of Indonesia concentration Electric Power Engineering Education tends to settle for long periods. Based on this background research aims to examine the factors that can affect the success of the student's education. The study was conducted with qualitative methods with student respondents DPTE FPTK UPI concentration Electric Power Engineering class of 2009. Research carried out to get the result that the dominant factor affecting the success of the student's education is the motivation of the parents were very large and the biggest obstacles inhibit the educational success of students is the main motivation for the student to complete the education and environmental influences student friendship.

Keywords : educational success , Factor Internal , External Factors