

Muhammad Baihaqi, 2015
PERSEPSI MAHASISWA MENGENAI PENETAPAN KLASIFIKASI UANG KULIAH TUNGGAL PER
SEMESTER DI PROGRAM STUDI PENDIDIKAN TEKNIK BANGUNAN
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

 BAB III

 METODE PENELITIAN

A. Desain penelitian

Desain penelitian merupakan rencana dan struktur penyelidikan yang

dibuat agar diperoleh jawaban atas pernyataan dalam penelitian dan untuk

meningkatkan sejumlah pengetahuan. Hakekat desain penelitian dapat

dipahami dengan mempelajari berbagai aspek yang mendorong peneliti untuk

melakukan penelitian.

Menurut Sugiyono (2003, hlm 11) ada terdapat tiga penelitian berdasarkan

tingkat kejelasanya yaitu :

1. Penelitian komparatif adalah suatu penelitian yang bersifat

membandingkan. Disini variabelnya masih sama dengan variabel

mandiri tetapi untuk sampel yang lebih dari satu, atau dalam waktu

yang berbeda.

2. Penelitian asosiatif adalah merupakan penelitian yang bertujuan untuk

mengetahui pengaruh ataupun juga hubungan antara dua variabel atau

lebih. Penelitian ini mempunyai tingkatan tertinggi dibanding dengan

deskriptif dan komparatif karena dengan penelitian ini dapat dibangun

suatu teori yang didapat berfungsi untuk menjelaskan dan mengontrol

gejala.

3. Penelitian deskriptif adalah penelitian yang dilakukan untuk

mengetahui nilai variabel mandiri, baik satu variabel atau lebih

(independen) tanpa membuat perbandingan atau menghubungkan

dengan variabel yang lain.

Selanjutnya menurut Sugiyono (2003, hlm 14) terdapat pula jenis penelitian

diantaranya :

1. Penelitian kuantitatif adalah penelitian dengan memperoleh data yang

berbentuk angka atau data kualitatif yang diangkakan.

2. Penelitian kualitatif adalah data yang berbentuk kata, skema dan

gambar.

Berdasarkan teori tersebut diatas, maka penelitian ini merupakan

penelitian deskriptif analisis dengan pendekatan kuantitatif merupakan metode

yang bertujuan menggambarkan secara sistematis dan faktual tentang fakta-

fakta, data yang diperoleh dari hasil sampel populasi penelitian dianalisis

sesuai dengan metode statistik yang digunakan dan kemudian

diimplementasikan.

29

Muhammad Baihaqi, 2015
PERSEPSI MAHASISWA MENGENAI PENETAPAN KLASIFIKASI UANG KULIAH TUNGGAL PER SEMESTER DI
PROGRAM STUDI PENDIDIKAN TEKNIK BANGUNAN
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

B. Partisipan

Partisipan dalam penelitian adalah mahasiswa Prodi Pendidikan Teknik Bangunan

angkatan 2013 dan 2014.

1. Jumlah partisipan

Pada penelitian ini terdapat 65 mahasiswa (SNMPTN dan SBMPTN) dengan

penjelasan sebagai berikut:

a. Mahasiswa Prodi Pendidikan Teknik Bangunan UPI angkatan 2013 jumlah

mahasiswa 29 orang.

Tabel 3.1 Daftar Mahasiswa PTB Angkatan 2013

NO NIM NAMA

1 1303947 YUSUF SUPRIHADI

2 1303950 MUHAMMAD BALBA

3 1300798 INDRIANI SAFITRI

4 1304390 HANIFA APRILIYA ELWAN

5 1304583 IRHAM SYADIDAN

6 1307127 R. WIDIA BUDIARTI

7 1300045 RATNA AYU SAFITRI

8 1301860 AGUS SETIA GUNADI

9 1304084 MUHAMMAD AZIZ NURRAHMAN

10 1304122 MOHAMMAD HAMDANI

11 1304784 PUTRI NURAISYAH

12 1301532 RIVA VAHMIY JENIANSYAH

13 1301698 KUKUH CANDRA PERMADI

14 1304407 NUR NAZMI LAELI

15 1306244 HERDIANA PATRULLOH

16 1306616 DINA ELFIANA

17 1306731 FITRIANI GHINA NURUL HUDA

18 1306737 EGI GUMELAR

19 1307065 NUR ALISRA AGAM

20 1307104 MUHAMMAD YUSA

21 1307321 PASHA NUR F

22 1300929 LAURENSIA UPIET KRESNA HADI

23 1301043 KHANSSA KHAIRUNNISA

24 1301077 XINNALIN YEMIMA ECLESIA

25 1301909 ANJAR GUMILAR MAULANA

30

Muhammad Baihaqi, 2015
PERSEPSI MAHASISWA MENGENAI PENETAPAN KLASIFIKASI UANG KULIAH TUNGGAL PER SEMESTER DI
PROGRAM STUDI PENDIDIKAN TEKNIK BANGUNAN
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

26 1304773 MUHAMMAD KAUSAR

27 1300443 NUR RASSYIRRINA FILDZAH

28 1300643 VIDIYA ARIYANDINI

29 1301790 AZHAR MUBASYSYIR
Sumber : Direktorat Keuangan Universitas Pendidikan Indonesia 2015

b. Mahasiswa Prodi Pendidikan Teknik Bangunan UPI angkatan 2014 jumlah

mahasiswa 36 orang.

Tabel 3.2 Daftar Mahasiswa PTB Angkatan 2014

NO NIM NAMA

1 1400759 IDWAN CAHYA GUNAWAN

2 1403526 NUR INTAN PERTIWI

3 1400217 ANDRI WANUDIN

4 1400381 RIAI APRILIKA

5 1401088 TANTAN ABDUL KODIR

6 1401885 SYARIF HIDAYAT

7 1401928 EGINEZAR RAFI ELSAFIRA

8 1401978 RASIH CITRA SUTAPA

9 1403590 FAUZIAH LUTY A

10 1403864 RIEZALDI MUHAMMAD I

11 1405137 RIZXY INSANH TIMUR

12 1405228 MOH. LODAYA IRHFA DARADJAT

13 1405268 M FAHRI FATHARANI

14 1405482 HANNA SITI ANISA

15 1405504 NUR MUHAMMAD FIRDAUS PRATAMA

16 1405574 AHMAD YUSRON ALBAROKAH

17 1406628 RYAN AHMAD RILLYANDI

18 1406771 MEGA NURUL RAMADHANI

19 1400365 SHOFWAN MUTAWALLI ALGHANI

20 1400402 ERINA SUCI YUSNITA

21 1400441 MOCH. ILYAS JATNIKA

22 1400753 DOAN GUNAWAN

23 1401184 RIFKY MAULANA HIDAYAT

24 1401254 IGSAN RIDWANULLOH

25 1400073 FANI NURFITRIANI

26 1400561 VENTY SITI SARAH

27 1400765 ABIDZAR AULIA SUTARNO PUTRA

31

Muhammad Baihaqi, 2015
PERSEPSI MAHASISWA MENGENAI PENETAPAN KLASIFIKASI UANG KULIAH TUNGGAL PER SEMESTER DI
PROGRAM STUDI PENDIDIKAN TEKNIK BANGUNAN
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

28 1403365 PRADITYA FEBRIANA R

29 1403610 WACHID DARU ATMAJA

30 1403699 LISTYA INDRI P

31 1403729 INDAH MARYATI

32 1404178 M SYAUQI ABDILLAH

33 1400534 MUHAMMAD TAUFIK

34 1400993 AKBARI PRATAMA PUTRA

35 1401702 R. EGY RANGGA SURYA

36 1404307 MELIA DEWI WIJANA
Sumber : Direktorat Keuangan Universitas Pendidikan Indonesia 2015

2. Karakteristik partisipan

Karakteristik pada partisipan yang ada terdapat pada penelitian ini adalah

mahasiswa Pendidikan Teknik Bangunan melalui jalur SNMPTN dan SBMPTN

yang melaui pembayaran kuliah dengan sistem uang kuliah tunggal.

3. Dasar-dasar pertimbangan

Pada mahasiswa Pendidikan Teknik Bangunan angkatan 2013 dan 2014

yang melakukan pembayaran melalui uang kuliah tunggal (UKT) ada terdapat

tiga macam jalur masuk yaitu pertama melaui jalur seleksi nasional masuk

perguruan tinggi negeri (SNMPTN), seleksi bersama masuk perguruan tinggi

negeri SBMPTNdan bidik misi.

Dari penjelasan diatas berdasarkan informasi melalui Direktorat Keuangan

bagian bendahara di Universitas Penddidikan Indonesia, maka penulis memilih

responden hanya pada jalur masuk SNMPTN dan SBMPTN dikarenakan pada

jalur ini mahasiswa masuk dengan kategori pembayar sedangkan jalur bidikmisi

mahasiswa masuk kategori besiswa.

C. Populasi dan sampel

1. Populasi

Populasi merupakan sekumpulan objek yang ditentukan melaui kriteria-kriteria

tertentu, yang ditentukan oleh peneliti. Pengertian populasi yang dikemukakan oleh

Sugiyono (2009, hlm 80) menyatakan bahwa

32

Muhammad Baihaqi, 2015
PERSEPSI MAHASISWA MENGENAI PENETAPAN KLASIFIKASI UANG KULIAH TUNGGAL PER SEMESTER DI
PROGRAM STUDI PENDIDIKAN TEKNIK BANGUNAN
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

“Populasi adalah wilayah generalisasi yang terdiri atas objek atau subjek yang

mempunyai kualitas dan karakteristik yang ditetapkan oleh peneliti untuk dipelajari

dan kemudian ditarik kesimpulan.”

Berdasarkan pengertian diatas, populasi merupakan objek atau subjek yang

berada pada suatu wilayah dan memenuhi syarat tertentu yang berkaitan dengan

masalah dalam penelitian. Populasi dalam penelitian ini adalah mahasiswa

Pendidikan Teknik Bangunan Universitas pendidikan Indonesia. Untuk

mahasiswa angkatan 2013 berjumlah 29 orang dan angkatan 2014 berjumlah 36

orang. Maka jumlah mahasiswa dari dua angkatan tersebut yaitu 65 orang.

2. Sampel

Menurut Sugiyono (2008, hlm116) “ sampel adalah sebagian dari jumlah dan

karakteristik yang dimiliki oleh populasi tersebut”.

Sedangkan Arikunto (2008, hlm 116) penentuan sampel sebagai berikut:

Apabila kurang dari 100 lebih baik diambil semua sehingga penelitiannya merupakan

penelitian populasi. Jika subjeknya besar dapat diambil antara 10-15% atau 20-25%

atau lebih tergantung sedikit banyaknya dari ;

a. Kemampuan peneliti dilihat dari waktu, tenaga dan dana

b. Sempit luasnya wilayah pengamatan dari setiap subject, karena hal ini

menyangkut banyak sedikitnya dana.

c. Besar kecilnya resiko yang ditanggung oleh peneliti untuk peneliti resikonya

besar, tentu saja jika sampelnya besar hasilnya akan lebih baik.

Dari penjelasan diatas maka penulis mengambil sampel semuanya dikarenakan

jumlah populasi yang terdapat di Prodi Teknin Bangunan angkatan 2013 dan 2014

adalah 65 orang (SNMPTN dan SBMPTN) dengan kriteria yang sudah ditentukan

oleh penulis sebelumnya.

D. Instrumen penelitian

1. Instrumen penelitian

Instrumen penelitian merupakan suatu alat yang dapat mengukur fenomena yang

diteliti. Salah satu teknik pengumpulan data dalam penelitian ini adalah

menggunakan angket, yaitu guna mengumpulkan data dari variabel X. Sebelum

33

Muhammad Baihaqi, 2015
PERSEPSI MAHASISWA MENGENAI PENETAPAN KLASIFIKASI UANG KULIAH TUNGGAL PER SEMESTER DI
PROGRAM STUDI PENDIDIKAN TEKNIK BANGUNAN
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

angket dijadikan alat pengumpul data maka terlebih dahulu dilakukan uji coba

instrumen.

Dalam intstrumen penelitian Nana Sudjana (2007:96) menyebutkan “instrumen

sebagai alat pemgumpul data harus betul-betul dirancang dan dibuat sedemikian

rupa sehingga menghasilkan data empiris sebagaimana adanya”.

Selanjunya Sugiyono (2009:102) mengatakan bahwa “Instrumen penelitian

adalah suatu alat yang digunakan mengukur fenomena alam maupun sosial yang

diamati secara spesifik semua fenomena ini disebut variabel penelitian”.

 Berikut ini merupakan kisi-kisi instrumen penelitian yang digunakan untuk

mengumpulkan data tentang variabel X.

34

 KISI – KISI INSTRUMEN PENELITIAN

“PERSEPSI MAHASISWA MENGENAI PENETAPAN KLASIFIKASI BIAYA KULIAHPER SEMSTER DI PROGRAM

STUDI PENDIDIKAN TEKNIK BANGUNAN DPTS FPTK UPI”

RESPONDEN : MAHASISWA DPTS FPTK UPI ANGKATAN: 2013 dan 2014

DEPARTEMEN : PENDIDIKAN TEKNIK SIPIL

PROGRAM STUDI : PENDIDIKAN TEKNIK BANGUNAN

TEMPAT PENELITIAN : DEPARTEMEN PENDIDIKAN TEKNIK SIPIL FAKULTAS PENDIDIKAN TEKNOLOGI DAN

KEJURUAN UNIVERSITAS PENDIDIKAN INDONESIA

Tabel 3.3 Kisi-Kisi Instrumen Penelitian

 KONSEP
VARIABEL

ASPEK YANG

DIUNGKAP
INDIKATOR

NOMOR

ITEM
INSTRUMEN

RESPONDEN

 PERSEPSI

MAHASISWA

MENGENAI

UANG

KULIAH

TUNGGAL

PER

SEMESTER

 PERSEPSI

MAHASISWA

MENGENAI

KLASIFIKASI

UANG

KULIAH

TUNGGAL

PER

SEMESTER

a. Pertimbangan Uang

Kuliah Tunggal

(UKT) mahasiswa

1. Penerapan Uang Kuliah

Tunggal pada mahasiswa

Universitas Pendidikan

Indonesia jalur SNMPTN dan

SBMPTN dengan

mempertimbangkan

1-6

Kuesioner

(Angket)

Mahasiswa

Program Studi

Pendidikan

Teknik

Bangunan

angkatan 2013

dan 2014

35

b. Penetapan Uang

Kuliah Tunggal

(UKT) mahasiswa

kemampuan ekonomi

mahasiswa.

2. Penetapan tarif Uang Kuliah

Tunggal Universitas

Pendidikan Indonesia.

1. Besaran tarif Uang Kuliah

Tunggal bagi mahasiswa jalur

SNMPTN dan SBMPTN dibagi

dalam beberapa kelompok.

2. Ketentuan besaran tarif Uang

Kuliah Tunggal dilaksanakan

tahun akademik 2013/2014.

3. Pembayaran Uang Kuliah

Tunggal dilakukan pada saat

registrasi semester pertama dan

registrasi semester berikutnya

sampai dengan mahasiswa yang

7-12

13-18

19-25

26-29

Kuesioner

(Angket)

Mahasiswa

Program Studi

Pendidikan

Teknik

Bangunan

angkatan 2013

dan 2014

36

bersangkutan menyelesaikan

pendidikan di Universitas

Pendidikan Indonesia.

4. Ketentuan mengenai pungutan

uang pangkal dan pungutan

lainya dinyatan tidak berlaku,

kecuali mahasiswa S1 dan D3

nonreguler.

30-35

37

Muhammad Baihaqi, 2015
PERSEPSI MAHASISWA MENGENAI PENETAPAN KLASIFIKASI UANG KULIAH TUNGGAL PER
SEMESTER DI PROGRAM STUDI PENDIDIKAN TEKNIK BANGUNAN
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

2. Angket (kuesioner)

Angket merupakan daftar pernyataan maupun pertanyaan yang diberikan

kepada responden sesuai yang dikendaki oleh peneliti yang bertujuan mencari

informasi tentang masalah yang akan diteliti. Dalam penelitian ini ada beberapa

alternatif jawaban pada pengisian pernyataan atau pertanyaan dari angket yang

diberikan kepada responden dengan menggunakan skala Likert.

Menurut Riduwan (2012, hlm 87) bahwa “ skala likert digunakan untuk

mengukur sikap, pendapat dan persepsi seseorang atau kelompok tentang

kejadian atau gejala sosial”.

Maka berikut adalah Skala Likert yang digunakan oleh peneliti untuk

memberikan jawaban alternatif

Tabel 3.4 Alternatif Jawaban Dan Skor Jawaban Variabel X

Sumber Ruduwan 2012

 Tabel 3.5 Contoh Angket Penelitian

No Pernyataan SS S TS STS

1 Ketentuan Uang Kuliah Tunggal yang telah ditetapkan pada

dasarnya disesuaikan dengan kemampuan ekonomi

mahasiswa.

2 Pertimbangan Uang Kuliah Tunggal tidak terlepas dari unsur

kemampuan ekonomi mahasiswa.

3 Penerapan Uang Kuliah Tunggal hanya berlaku bagi

mahasiswa jalur SNMPTN dan SBMPTN.

4 Pada penerapan Uang Kuliah Tunggal faktanya justru

memberatkan biaya yang dikeluarkan setiap semesternya.

5 Penerapan Uang Kuliah Tunggal adalah upaya meringankan

beban biaya mahasiswa yang dikeluarkan pada setiap

semesternya.

Sumber Ruduwan 2012

Dari contoh angket diatas item nomor 4 menunjukan pernyataan negatif dan item

nomor 1,2,3,5 menunjukan pernyataan positif.

Pernyataan Positif Skor Pernyataan Negatif Skor

Sangat setuju 4 Sangat setuju 1

Setuju 3 Setuju 2

Tidak setuju 2 Tidak setuju 3

Sangat tidak setuju 1 Sangat tidak setuju 4

38

Muhammad Baihaqi, 2015
PERSEPSI MAHASISWA MENGENAI PENETAPAN KLASIFIKASI UANG KULIAH TUNGGAL PER
SEMESTER DI PROGRAM STUDI PENDIDIKAN TEKNIK BANGUNAN
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

3. Pengembangan instrumen penelitian

Sebelum melakukan pengumpulan data yang disebar ke responden maka

peneliti per melakukan pertimbangan terlebih dahulu. Hal ini perlu dilakukan

untuk mengetahui kekurangan dan kelemahan pada angket yang telah dibuat

sebelumnya.Agar memenuhi syarat yang telah ditentukan yaitu valid dan reliabel,

maka peneliti melakukan uji coba angket sebanyak 15 orang untuk mahasiswa

Prodi Penddikan Teknik Bangunan angkatan 2013 dan mahasiswa Prodi

Penddikan Teknik Bangunan angkatan 2014 sebanyak 18 orang. Maka sebaran

angket total yaitu berjumlah 33 orang dari jumlah keseluruhan 65 orang.

a. Uji validitas instrumen penelitian

Uji validitas dan reliabilias merupakan syarat yang harus dipenuhi

(minimal). Instrumen bisa dikatan aik jika mampu mengukur yang telah

diinginkandan dapat menjangkau variabel yang diteliti secara tepat. Menurut

para ahli pengertian dari validitas sebagai berikut :

Grondlund dan Linn (1990). “Validitas adalah ketepatan interpretasi yang

akan dibuat dari hasil pengukuran”.

Zainal Arifin (2011:245)“ Validitas adalah sutu derajat ketepatan intrumen

(alat ukur) maksudnya apakah instrumen yang digunakan betul betul

mengukur apa ang diukur”.

Maka disimpulkan uji validitas adalah berkaitan dengan ketepatan alat ukur

berdasrkan konsep yang akan diukur.

Untuk mengetaui tingkat validitas suatu instrumen maka digunakan

koefisien korelasi dengan menggunakan rumus Pearson Product Moments

sebagai berikut ;

   

     2222 

 





YYnXXn

YXXYnrxy

Keterangan : (sugiyono, 2012 hlm 138)

xyr = koefisien korelasi tiap butir

N = Banyaknya subjek uji coba

Σ X = Jumlah skor tiap butir

39

Muhammad Baihaqi, 2015
PERSEPSI MAHASISWA MENGENAI PENETAPAN KLASIFIKASI UANG KULIAH TUNGGAL PER
SEMESTER DI PROGRAM STUDI PENDIDIKAN TEKNIK BANGUNAN
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

ΣY = Jumlah skor total

Σ X
2
 = Jumlah kuadrat skor tiap butir

Σ Y
2
 = Jumlah kuadrat skor total

Σ XY= Jumlah perkalian skor tiap butir dengan jumlah skor total

Dalam hal ini nilai rxydiartikan sebagai koefisien korelasi dengan kriteria sebagai

berikut :

rxy < 0,199 : Validitas sangat rendah

0,20 – 0,399 : Validitas rendah

0,40 – 0,699 : Validitas sedang/cukup

0,70 – 0,899 : Validitas tinggi

0,90 – 1,00 : Validitas sangat tinggi

Setelah harga rxy diperoleh, kemudian didistribusikan ke dalam uji t

Menghitung harga thitung dengan rumus :

thitung = rxy
21

1

r

n





Keterangan :

t = Uji signifikan korelasi

r = Koefisien korelasi yang telah dihitung

n = Jumlah responden

a. Mencari ttabel dengan taraf signifikan/tingkat kesalahanα = 0,05 dan

derajat kebebasan (dk) = n - 2.

Hasil thitung tersebut kemudian dibandingkan dengan harga ttabel pada taraf

kesalahan 5 % dengan derajat kebebasan (dk) = n - 2. Kriteria pengujian item

adalah jika thitung>ttabel maka suatu item dikatakan valid, apabila thitung < ttabel

berarti tidak valid. Contoh perhitungan validitas angket pada sebaran pertama

untuk pernyataan nomor 1 sebagai berikut :

Σ X 97

Σ Y 3542

∑X² 306

∑Y² 401334

(Σ X)² 9409

(Σ Y)² 12545764

Σ XY 10839

40

Muhammad Baihaqi, 2015
PERSEPSI MAHASISWA MENGENAI PENETAPAN KLASIFIKASI UANG KULIAH TUNGGAL PER
SEMESTER DI PROGRAM STUDI PENDIDIKAN TEKNIK BANGUNAN
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

Maka ;

   

     2222 

 





YYnXXn

YXXYnrxy

)]12545764()401334(31)][9409()306(31[

)3542)(97()10839(32





)]12545764()401334(31)][9409()306(32[

)3542)(97()10839(32





rxy= 0,31

thitung = rxy
21

1

r

n




 maka

231,01

132




= 1,77

dengan dk = n-2 = 32-2= 31 dan α = 0,05 diperoleh rtabel = 1,697

karena rxy > rtabel , maka soal nomor 1 valid

perhitungan butir soal selanjutnya dapat dilihat di lampiran

Tabel 3.6 Hasil Uji Validitas Variabel X (persepsi mahasiswa mengenai UKT)

No item Koefisien t hitung t tabel Status

korelasi (rxy) 0,05

1 0,31 1,77 1,697 valid

2 0,41 2,49 1,697 valid

3 0,34 1,99 1,697 valid

4 0,59 4,03 1,697 valid

5 0,36 2,13 1,697 valid

6 0,51 3,28 1,697 valid

7 0,47 2,94 1,697 valid

8 0,56 3,66 1,697 valid

9 0,36 2,14 1,697 valid

10 0,31 1,78 1,697 valid

11 0,48 3,02 1,697 valid

12 0,52 3,34 1,697 valid

13 0,48 3,03 1,697 valid

14 0,38 2,28 1,697 valid

15 0,45 2,80 1,697 valid

16 0,53 3,45 1,697 valid

17 0,60 4,10 1,697 valid

41

Muhammad Baihaqi, 2015
PERSEPSI MAHASISWA MENGENAI PENETAPAN KLASIFIKASI UANG KULIAH TUNGGAL PER
SEMESTER DI PROGRAM STUDI PENDIDIKAN TEKNIK BANGUNAN
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

18 0,42 2,56 1,697 valid

19 0,37 2,15 1,697 valid

20 0,37 2,19 1,697 valid

21 0,46 2,81 1,697 valid

22 0,45 2,74 1,697 valid

23 0,50 3,20 1,697 valid

24 0,52 3,34 1,697 valid

25 0,17 0,94 1,697 Tidak valid

26 0,50 3,16 1,697 valid

27 0,56 3,66 1,697 valid

28 0,37 2,17 1,697 valid

29 0,33 1,89 1,697 valid

30 -0,25 -1,44 1,697 tidak valid

31 -0,01 -0,04 1,697 tidak valid

32 0,44 2,66 1,697 valid

33 0,50 3,20 1,697 valid

34 0,47 2,88 1,697 valid

35 0,30 1,71 1,697 valid

Dari hasil uji validitas maka nomer item 25,30,31 dinyatakan tidak valid. Maka

item tersebut dihapus.

b. Uji reliabilitas

Uji reliabilitas bertujuan unuk mendapat nilai ketepatan nilai dari angket

penelitian, artinya instrumen akan reliabel jika diajukan pada kelompok yang

sama walupun pada waktu yang tidak bersamaan.

Reliabilitas menurut Arikunto (2006:178) “ Reliabilitas menunjuk pada suatu

pengertian bahwa sesuatu instrumen cukup dapat dipercaya untuk digunakan

sebagai alat pengumpul data karena instrumen tersebut sudah baik. Uji

reabiitas adalah ketetapan/keajegan alat tersebut dalam mengukur apa yang

diukur, artinya alat itu digunakan untuk memberikan hasil ukur yang sama”.

Pada penelitian ini penulis menggunakan metode alpha   yaitu mencari

reabilitas internal dengan menganalisis reliabilitas alat ukur dari satu kali

pengukuran.maka dinyatakan dengan rumus (Riduwan, 2012 hlm 115) sebagai

berikut :

r11= 






 










 t

i

S

S

k

k
1

1

42

Muhammad Baihaqi, 2015
PERSEPSI MAHASISWA MENGENAI PENETAPAN KLASIFIKASI UANG KULIAH TUNGGAL PER
SEMESTER DI PROGRAM STUDI PENDIDIKAN TEKNIK BANGUNAN
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

i
S

r 11 = Nilai Reliabilitas

ΣSi = Jumlah varians skor tiap-tiap item

St = Varians total

k = Jumlah item

Berikut langkah uji reliabilitas Riduwanmetode Alpha   . Menghitung varians

skor tiap-tiap item dengan rumus

1. Menghitung varians skor tiap-tiap item dengan rumus

N

N

x
x

S

i

i

i


 



2
2)(

 (Riduwan, 2012 hlm 115)

Keterangan

iS = varians skor tiap-tiap item

2

 ix = jumlah kuadrat item Xi

2

)( ix

= jumlah item Xi dikuadratkan

N = jumlah responden

2. Kemudian menjumlahkan Varians semua item dengan rumus :

 = S1 + S2 + S3 ……… Sn

Dimana :

∑Si = jumlah varians tiap item

S1, S2, S3, Sn = varians item ke -1, 2, 3 … n

3. Menghitung harga varians dengan rumus

 

N

N

y
y

S t


 



2

12

1

Dimana :

2

t = varians total

43

Muhammad Baihaqi, 2015
PERSEPSI MAHASISWA MENGENAI PENETAPAN KLASIFIKASI UANG KULIAH TUNGGAL PER
SEMESTER DI PROGRAM STUDI PENDIDIKAN TEKNIK BANGUNAN
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

2

 iy = jumlah kuadrat Y total

2
)( iy

= jumlah y total yang dikuadratkan

 N = jumlah responden

4. Mencari alpa   , sebagai berikut:

r11= 






 










 t

i

S

S

k

k
1

1

Keterangan :

r11 = Koefisien reliabilitas

b = Jumlah varian item

t = Jumlah varian total

k = Jumlah item pertanyaan

Kriteria r11> rtab dengan tingkat kepercayaan 95% dan dk = n – 1 dan

sebagai pedoman untuk penafsirannya adalah :

r11< 0,199 : Reliabilitas sangat rendah

0,20 – 0,399 : Reliabilitas rendah

0,40 – 0,699 : Reliabilitas sedang

0,70 – 0,899 : Reliabilitas tinggi

0,90 – 1,00 : Reliabilitas sangat tinggi

Maka dk =32-1 = 31 dengan signifikansi 5% = 0,355. Sehingga

diperoleh rhitung> rtab adalah 0,962 > 0,532

contoh menentukan nilai varian skor tiap soal, misal skor nomor 1

N

N

x
x

S

i

i

i


 



2
2)(

32

32

9409
305

iS

Si = 0,34

44

Muhammad Baihaqi, 2015
PERSEPSI MAHASISWA MENGENAI PENETAPAN KLASIFIKASI UANG KULIAH TUNGGAL PER
SEMESTER DI PROGRAM STUDI PENDIDIKAN TEKNIK BANGUNAN
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

Perhitungan nilai varian skor soal yang lainnya dan varian total

menggunakan excel.

Didapat jumlah varian tiap soal ∑Si = 16,579

Varian total St= 244,58 sehingga reliabilitasnya diperoleh

r11= 






 










 t

i

S

S

k

k
1

1
= 


















 58,244

579,16
1

132

32
= 0,962

Tabel 3.5 Hasil Uji Reliabilitas

Variabel r11 rtable(95%) interpretasi

X 0,962 0,355 Reliabel sangat tinggi

E. Prosedur penelitian

Prosedur penelitian adalah langkah-langkah yang digunakan sebagai alat

untuk mengumpulkan data dan menjawab pertanyaan dalam penelitian ini.

Pada prosedur penelitian ini penulis membahas mengenai metode dan teknik

pengumpulan data, populasi dan sampel, penyusunan alat pengumpul data,

langkah-langkah pengumpulan data serta analisis data.

Sistematika prosedur penelitian

1. Metode dan teknik pengumpulan data

Metode dalam penelitian ini adalah metode deskriptif dengan pendekatan

kuantitatif.

1.1. Angket

Angket adalah alat untuk mengumpulkan data, dalam penelitian ini angket

berisi tentang pernyataan. Dengan menggunakan Skala Likert dan alternatif

jawaban yang digunakan adalah sangat setuju,setuju,tidak setuju,sangat tidak

setuju

1.2.Dokumentasi

Dokumentasi dalah mengumpulkan data administrasi yang sesuai dengan

masalah diteliti. Maka dokumentasi yang dilakukan oleh peneliti yaitu mencari

data di Dirktorat Keuangan Universitas Pendidikan Indonesia

45

Muhammad Baihaqi, 2015
PERSEPSI MAHASISWA MENGENAI PENETAPAN KLASIFIKASI UANG KULIAH TUNGGAL PER
SEMESTER DI PROGRAM STUDI PENDIDIKAN TEKNIK BANGUNAN
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

1.3.Studi kepustakaan

Mencari teori-teori dan konsep sebagai bahan pertimbangan penguat dan

penolakan terhadap temuan hasil penelitian.

2. Populasi dan sampel

a. Populasi

Populasi adalah sejumlah individu yang terdapat dalam kelompok untuk

dijadikan objek penelitian. Populasi pada penelitian ini adalah mahasiswa

angkatan 2013 dan 2014 Prodi Pendidikan Teknik Bangunan DPTS FPTK UPI

2.1 Sampel

Sampel adalah wakil dari populasi yang sudah ditentukan sebelumnya

maka sampel dari penelitian ini adalah mahasiswa Prodi Pendidikan Teknk

Bangunan angkatan 2013 dan 2014.

3. Teknik pengumpul data

3.1 Membuat kisi-kisi penelitian

Kisi-kisi penelitian disusun sebagi acuan untuk menyusun teknik

pengumpulan data. Cakupan dari kisi-kisi penelitian meliputi judul, tujuan

penelitian, pernyataan penelitian, data yang akan dikumpulkan, indikator dan

item (butir pernyataan).

3.2 Membuat item

Item (pernyataan) pada angket merupakan penjabaran dari indikator

kemudian dibuat dalam bentuk pernyataan.

3.3 Uji coba angket (validitas)

Sebelum angket disebarkan, penulis mencoba beberapa angket dengan

maksud mengetahui apakah angket tersebut sudah layak untuk disebar atau

masih ada kekurangan. Pada sebaran angket pertama peneliti mengambil

sampel untuk mahasiswa Prodi Pendidikan Teknik Bangunan angkatan 2013

15 orang sedangkan mahasiswa Prodi Pendidikan Teknik Bangunan angkatan

2014 18 orang, dengan jumlah sampel 32 orang.

3.4 Reliabilitas

Revisi bertujuan untukmengetahui kesesuaian antara butir pernyataan

dengan indikator yang telah ditentukan, kemudian menghapus butir pernyataan

yang tidak valid setelah melakukan uji coba pada sebaran angket pertama.

46

Muhammad Baihaqi, 2015
PERSEPSI MAHASISWA MENGENAI PENETAPAN KLASIFIKASI UANG KULIAH TUNGGAL PER
SEMESTER DI PROGRAM STUDI PENDIDIKAN TEKNIK BANGUNAN
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

4. Analisis data

Analisis data dilakukan sesuai dengan ketentuan penelitian kuantitatif yang

diinterprestasikan dan di analisis secara berkala dari awal hingga selesai.

F. Analisis data

Pada penelitian ini menggunakan analisis deskriptif yang bersifat

kuantitatif dengan menggunakan uji statistik. Analisis deskriptif digunakan

untuk melihat faktor penyebab sedangkan analisis kuantitatf menitik beratkan

dalam pengungkapan prilaku dari variabel penelitian.

Sugiyono (2008:207) ada beberpa kegiatan yang dilakukan dalam menganalisis

data yaitu:

1. Mengelompokan data berdasarkan variabel dan jenis responden

2. Mentabulasi data berdasarkan variabel dan seluruh responden

3. Menyajika data setiap varabel yang diteliti

4. Melakukan perhitugan untuk menjawab rumusan masalah

5. Melakukan perhitungan untuk menguji hipotesis yang telah dilanjutkan

Dengan demikian analisis data dalam suatu penelitian merupakan suatu

langkah yang harus dilakukan oleh seorang peneliti untuk dapat mengartikan

suatu data yang telah terkumpul menjadi suatu kesimpulan dari masalah-masalah

yang sedang diteliti. Artinya, sebanyak apapun data yang dimiliki tidak dapat

menjadi suatu kesimpulan tanpa melalui langkah analisis data.

Tahapan analisis data yang akan digunakan pada penelitian ini yaitu :

1. Pengolahan Data Nilai

a. Menghitung rata-rata nilai tes akhir

 Dengan rumus :

b. Menghitung Variansi dan simpangan baku masing-masing perubah

 Dengan rumus :

c. Uji Normalitas Data

47

Muhammad Baihaqi, 2015
PERSEPSI MAHASISWA MENGENAI PENETAPAN KLASIFIKASI UANG KULIAH TUNGGAL PER
SEMESTER DI PROGRAM STUDI PENDIDIKAN TEKNIK BANGUNAN
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

Uji normalitas digunakan untuk mengetahui kondisi data apakah

berdistribusi normal atau tidak. Kondisi data berdistribusi normal menjadi

syarat untuk menguji hipotesis menggunakan statistik parametrik. Untuk

menguji normalitas, maka langkah-langkah yang ditempuh adalah

1. Mencari skor terbesar dan terkecil

2. Mencari nilai Rentangan (R)

R = skor maksimum – skor minimum

3. Mencari banyaknya kelas (BK)

Rumus STURGES:

BK = 1 + 3,3 log n

Keterangan: n = banyaknya data

 5 ≤ K≤ 15

4. Mencari nilai panjang kelas (i)

i =
𝑅

𝐵𝐾

5. Membuat tabel distribusi frekuensi

6. Menghitung rata-rata skor (M) dengan rumus:

𝑀 =
 𝑓.𝑋𝑖

𝑛

7. Menghitung Simpangan Baku dengan rumus:

𝑆 =
𝑛 𝑓𝑋𝑖

2 − (𝑓𝑋𝑖)2

𝑛 (𝑛 − 1)

8. Membuat daftar frakuensi yang diharapkan dengan cara:

 Menentukan batas kelas

 Mencari nilai Z-score dari Tabel Kurve Normal dari O-Z

dengan menggunakan angka-angka untuk batas kelas.

𝑍 =
𝐵𝑎𝑡𝑎𝑠 𝐾𝑒𝑙𝑎𝑠 − 𝑋

𝑆

 Mencari luas tiap kelas interval

48

Muhammad Baihaqi, 2015
PERSEPSI MAHASISWA MENGENAI PENETAPAN KLASIFIKASI UANG KULIAH TUNGGAL PER
SEMESTER DI PROGRAM STUDI PENDIDIKAN TEKNIK BANGUNAN
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

 Mencari frekusensi yang diharapkan (fe)

9. Mencari chi-kuadrat hitung (X2hitung)

𝑥2 =
(𝑓𝑜 − 𝑓𝑒)2

𝑓𝑒

𝑘

𝑖−1

10. Membandingkan X2 hitung dengan X2 tabel

11. Dengan membandingkan 𝜒2hitung dengan 𝜒2tabel untuk dan

derajat kebebasan (dk) = k-1 dengan pengujian kriteria pengujian

sebagai berikut:

Jika 𝜒2hitung ≥ 𝜒2tabel berarti Distribusi data tidak normal,

sebaliknya

Jika 𝜒2hitung ≤ 𝜒2tabel berarti Data Distribusi Normal.

Berikut perhitungan uji normalitas

Max : Skor Terbesar

Min : Skor Terkecil

R : Nilai Rentangan (Max-Min)

K : Banyaknya Kelas (1 + 3,3 * Log n)

i : Panjang Kelas (R/BK)

 : Mean

SD : Simpangan Baku

1. Mencari skor maksimal dan minimal

Max= 118 dan Min = 98

2. Mencari banyak kelas (R)

R= 20

3. Mencari banyak kelas (K)

BK= 6,987

4. Mencari nilai panjang kelas (i)

i = 2,863

49

Muhammad Baihaqi, 2015
PERSEPSI MAHASISWA MENGENAI PENETAPAN KLASIFIKASI UANG KULIAH TUNGGAL PER
SEMESTER DI PROGRAM STUDI PENDIDIKAN TEKNIK BANGUNAN
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

Muhammad Baihaqi, 2015
PERSEPSI MAHASISWA MENGENAI PENETAPAN KLASIFIKASI UANG KULIAH TUNGGAL PER SEMESTER DI PROGRAM STUDI PENDIDIKAN TEKNIK BANGUNAN
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

5. Membuat tabel distribusi Frekuensi

Tabel 3.7 Distribusi Frekuensi Persepsi Mahasiswa pada UKT

No. Kelas Interval fi xi fi . xi

1 98 - 100 2 99,0 198,00 -3,09 9,56 19,12

2 101 - 103 10 102,0 1020,00 -0,09 0,01 0,09

3 104 - 106 16 105,0 1680,00 2,91 8,45 135,27

4 107 - 109 18 108,0 1944,00 5,91 34,90 628,21

5 110 - 112 10 111,0 1110,00 8,91 79,35 793,47

6 113 - 115 6 114,0 684,00 11,91 141,79 850,76

7 116,00 - 118,00 3 117,00 351,00 14,91 222,24 666,72

Jumlah 65 6636,00 3093,65

50

Muhammad Baihaqi, 2015
PERSEPSI MAHASISWA MENGENAI PENETAPAN KLASIFIKASI UANG KULIAH TUNGGAL PER
SEMESTER DI PROGRAM STUDI PENDIDIKAN TEKNIK BANGUNAN
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

Tabel

3.8

Distrib

usi

Frekue

nsi

Relatif

Diagram 3.9Distribusi Frekuensi Relatif

No. Nilai f (%)
Kumulatif Frekuensi

Relatif (%)

1 98 - 100 3,08% 3,08%

2 101 - 103 15,38% 18,46%

3 104 - 106 24,62% 43,08%

4 107 - 109 27,69% 70,77%

5 110 - 112 15,38% 86,15%

6 113 - 115 9,23% 95,38%

7 116 118 4,62% 100,00%

Jumlah 100%

51

Muhammad Baihaqi, 2015
PERSEPSI MAHASISWA MENGENAI PENETAPAN KLASIFIKASI UANG KULIAH TUNGGAL PER
SEMESTER DI PROGRAM STUDI PENDIDIKAN TEKNIK BANGUNAN
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

0.00

5.00

10.00

15.00

20.00

25.00

30.00

1 2 3 4 5 6

3.08

15.38

24.62
27.69

15.38

9.23

Diagram Distribusi Frekuensi Relatif

Muhammad Baihaqi, 2015
PERSEPSI MAHASISWA MENGENAI PENETAPAN KLASIFIKASI UANG KULIAH TUNGGAL PER SEMESTER DI PROGRAM STUDI PENDIDIKAN TEKNIK BANGUNAN
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

6. Mencari rata-rata

= 107, 49

7. Mencari simpangan baku (SD)

SD = 4,33

Tabel 3.10hasil Uji Normalitas

97,50 -2,31 0,4896

1 98,00 - 100,00 2 99,00 9801,00 198,00 19602 tabel 6 oz (Riduwan) 0,0422 2,743 -0,743 0,201

100,50 -1,62 0,4474

2 101,00 - 103,00 10 102,00 10404,00 1020,0 104040 0,1262 8,203 1,797 0,394

103,50 -0,92 0,3212

3 104,00 - 106,00 16 105,00 11025,00 1680,00 176400 0,2302 14,963 1,037 0,072

106,50 -0,23 0,0910

4 107,00 - 109,00 18 108,00 11664,00 1944,00 209952 0,2682 17,433 0,567 0,018

109,50 0,46 0,1772

5 110,00 - 112,00 10 111,00 12321,00 1110,00 123210 0,1998 12,987 -2,987 0,687

112,50 1,16 0,3770

6 113,00 - 115,00 6 114,00 12996,00 684,00 77976 0,0704 4,576 1,424 0,443

114,50 1,62 0,4474

7 116,00 118,00 3 117,00 13689,00 351,00 41067 0,0422 2,743 0,257 0,024

117,50 2,31 0,4896

65 6987 752247 870,50 0,9792 63,648 1,839

c
2

tabel 12,592 normal

Banyak kelas Kelas Interval fo (fo - fe) c
2

JUMLAH

Xi² Batas Kelas Z Luas O-Z Luas Daerah feXi fo.Xi fo.Xi
²

Muhammad Baihaqi, 2015
PERSEPSI MAHASISWA MENGENAI PENETAPAN KLASIFIKASI UANG KULIAH TUNGGAL PER SEMESTER DI PROGRAM STUDI PENDIDIKAN TEKNIK BANGUNAN
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

Diagram 3.11 Normalitas Persepsi Mahasiswa Pada UKT

53

Muhammad Baihaqi, 2015
PERSEPSI MAHASISWA MENGENAI PENETAPAN KLASIFIKASI UANG KULIAH TUNGGAL PER
SEMESTER DI PROGRAM STUDI PENDIDIKAN TEKNIK BANGUNAN
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

2. Uji kecenderungan

Perhitungan uji kecenderungan dilakukan untuk mengetahui kecenderungan suatu

data berdasarkan kriteria melalui skala penilaian yang telah ditetapkan

sebelumnya. Langkah perhitungan uji kecenderungan sebagai berikut

a. Menghitung rata-rata dan simpangan baku dari masing-masing variabel

b. Menentukan skala skor mentah

Tabel 3.12Skala Skor Mentah

Tabel 3.13Kriteria Kecenderungan

Kriteria kecenderungan Kategori

M + 1.5 SD < x

Sangat kuat

M + 0.5 SD < x ≤ M + 1.5 SD Kuat

M - 0.5 SD < x ≤ M + 0.5 SD Cukup kuat

M - 1.5 SD < x ≤ M - 0.5 SD Tidak kuat

 x ≤ M - 1.5 SD Sangat Tidak kuat

c. Menentukan frekuensi dan membuat persentase untuk menafsirkan

data kecenderungan variabel pada tiap-tiap indikator.

Maka perhitungan uji kecenderungan sebagai berikut

Skor maximal = 98 dan skor minimal 118

MD (rata-rata kecenderungan) = 108

Skala Skor Mentah

M + 1.5 SD

M + 0.5 SD

M - 0.5 SD

M - 1.5 SD

Muhammad Baihaqi, 2015
PERSEPSI MAHASISWA MENGENAI PENETAPAN KLASIFIKASI UANG KULIAH TUNGGAL PER SEMESTER DI PROGRAM STUDI PENDIDIKAN TEKNIK BANGUNAN
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

Tabel 3.14 hasil kecenderungan persepsi mahasiswa pada UKT

No
Skala Skor

Mentah

Nilai

Matang
Tabel Konversi Kriteria F %

1 M + 1,5 SD 113,000 x > 113,000 sangat kuat 6 9%

2 M + 0,5 SD 109,667 113,000 ≥ x ≥ 109,667 kuat 13 20%

3 M - 0,5 SD 106,333 109,667 ≥ x ≥ 106,333 cukup kuat 18 28%

4 M - 1,5 SD 103,000 106,333 ≥ x > 103,000 tidak kuat 16 25%

5 x < 103,000 sangat tidak kuat 12 18%

Jumlah 65 100%

Muhammad Baihaqi, 2015
PERSEPSI MAHASISWA MENGENAI PENETAPAN KLASIFIKASI UANG KULIAH TUNGGAL PER SEMESTER DI PROGRAM STUDI PENDIDIKAN TEKNIK BANGUNAN
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

Diagram 3.15Kecenderungan Persepsi mahasiswa pada UKT

56

Muhammad Baihaqi, 2015
PERSEPSI MAHASISWA MENGENAI PENETAPAN KLASIFIKASI UANG KULIAH TUNGGAL PER
SEMESTER DI PROGRAM STUDI PENDIDIKAN TEKNIK BANGUNAN
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

3. Analisa data angket

Analisa data angket diperlukan untuk mengetahui persepsi atau tanggapan

dari setiap responden yang telah diteliti. Tahap ini dilakukan dengan

memberikan angket skala prilaku pada responden dengan metode Likert.

Pengolahan data dari angket dilakukan dengan menggunakan frekuensi

dan persentase. Dari seiap jawaban responden maka bobot skala likert

dalam penelitian ini sebagi berikut :

Tabel 3.16 Alternatif Jawaban Dan Skor Jawaban Variabel X

Pernyataan Positif Skor

Pernyataan Negatif Skor

Sangat setuju 4

Sangat setuju 1

Setuju 3

Setuju 2

Tidak setuju 2

Tidak setuju 3

Sangat tidak setuju 1

Sangat tidak setuju 4
Sumber Ruduwan 2012

Kemudian dari jawaban yag telah dikelompokan maka dihitung

persentasenya yaitu menurut Riduwan (2011, hlm 89) :

n

f
P 

Keterangan :

P = Persentase jawaban

f = Frekuensi jawaban

n = Banyaknya responden

Data yang telah dianalisis selanjutnya dirata-ratakan dan ditafsirkan

dengan kriteria sebagai berikut :

81% - 100% : sangat baik

61% - 80% : baik

41% - 60% : cukup baik

21% - 40% : kurang baik

0% - 20% : tidak baik

Muhammad Baihaqi, 2015
PERSEPSI MAHASISWA MENGENAI PENETAPAN KLASIFIKASI UANG KULIAH TUNGGAL PER SEMESTER DI PROGRAM STUDI PENDIDIKAN TEKNIK BANGUNAN
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

Perhitungan analisis data angket per indikator

Tabel 3.17Hasil Analisa Per Indikator pada Angket

Tabel 3.18Nilai Kriteria Pada Persepsi UKT

No Indikator Rata-rata Mutu Kriteria

Pertimbangan UKT mahasiswa

1 Indikator (1) 3,39 84,87% Sangat baik

2 Indikator (2) 3,30 82,44% Sangat baik

Penetapan UKT mahasiswa

3 Indikator (1) 3,35 83,78% Sangat baik

4 Indikator (2) 3,41 85,13% Sangat baik

5 Indikator (3) 3,32 82,88% Sangat baik

6 Indikator (4) 3,38 84,62% Sangat baik

Nilai rata-rata 3,36 83,95%

Nilai ideal 4 100%

Muhammad Baihaqi, 2015
PERSEPSI MAHASISWA MENGENAI PENETAPAN KLASIFIKASI UANG KULIAH TUNGGAL PER SEMESTER DI PROGRAM STUDI PENDIDIKAN TEKNIK BANGUNAN
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

Diagram 3.19Persentase Persepsi Mahasiswa Pada UKT

84
.8

7%

82
.4

4%

8
3

.7
8

%

85
.1

3%

82
.8

8%

84
.6

2%

PERSEPSI MAHASISWA MENGENAI KLASIFIKASI UKT

