

**KOMPARASI HASIL BELAJAR MATA KULIAH AKUNTANSI BIAYA
ANTARA LULUSAN SMA DENGAN SMK PADA MAHASISWA
PROGRAM STUDI PENDIDIKAN AKUNTANSI FAKULTAS
KEGURUAN DAN ILMU PENDIDIKAN UNIVERSITAS
MUHAMMADIYAH SURAKARTA ANGKATAN 2010/2011**

SKRIPSI

**Diajukan Untuk Memenuhi Sebagian Persyaratan
Guna Mencapai Derajat
Sarjana S-1**

Program Studi Pendidikan Akuntansi

**Diajukan Oleh :
BRAHMA ADITAMA
A 210 090 120**

**FAKULTAS KEGURUAN DAN ILMU PENDIDIKAN
UNIVERSITAS MUHAMMADIYAH SURAKARTA**

2013

PERSETUJUAN

**KOMPARASI HASIL BELAJAR MATA KULIAH AKUNTANSI BIAYA
ANTARA LULUSAN SMA DENGAN SMK PADA MAHASISWA
PROGRAM STUDI PENDIDIKAN AKUNTANSI FAKULTAS
KEGURUAN DAN ILMU PENDIDIKAN UNIVERSITAS
MUHAMMADIYAH SURAKARTA ANGKATAN 2010/2011**

Diajukan oleh:

BRAHMA ADITAMA
A210090120

Telah Disetujui dan Disahkan Oleh Pembimbing I Untuk Di Pertahankan di
Hadapan Dewan Penguji Skripsi Fakultas Keguruan dan Ilmu Pendidikan
Universitas Muhammadiyah Surakarta

Mengetahui,

Pembimbing I

Drs. M. Yahya, M.Si

NIK. 147

PENGESAHAN

**KOMPARASI HASIL BELAJAR MATA KULIAH AKUNTANSI BIAYA
ANTARA LULUSAN SMA DENGAN SMK PADA MAHASISWA
PROGRAM STUDI PENDIDIKAN AKUNTANSI FAKULTAS
KEGURUAN DAN ILMU PENDIDIKAN UNIVERSITAS
MUHAMMADIYAH SURAKARTA ANGKATAN 2010/2011**

Yang dipersiapkan dan disusun oleh

BRAHMA ADITAMA
A210090120

Telah dipertahankan di depan Dewan Penguji

Pada tanggal, 12 Juni 2013

dan dinyatakan telah memenuhi syarat

1. Drs. M. Yahya, M.Si
2. Drs. Hj. Darsinah, SE., M. Si.
3. Dr. Hj. Suyatmini, SE., M.Si.

(.....)
(.....)
(.....)

Surakarta, 12 Juni 2013

Universitas Muhammadiyah Surakarta
Fakultas Keguruan dan Ilmu Pendidikan

Dekan

Dr. N. Setyaningsih, M.Si
NIK. 403

PERNYATAAN

Dengan ini, saya menyatakan bahwa dalam skripsi ini tidak terdapat karya yang pernah diajukan untuk memperoleh gelar kesarjanaan di suatu perguruan tinggi dan sepanjang pengetahuan saya, juga tidak terdapat karya atau pendapat yang pernah ditulis atau diterbitkan oleh orang lain. Kecuali yang secara tertulis diacu dalam naskah dan disebutkan dalam daftar pustaka.

Apabila ternyata kelak dikemudian hari terbukti ada ketidakbenaran dalam pernyataan saya di atas, maka saya akan bertanggung jawab sepenuhnya.

Surakarta, 3 Juni 2013

BRAHMA ADITAMA
A 210090120

MOTTO

Menyaksikan kesuksesan orang lain, bukan berarti

kegagalan terlihat dalam diri sendiri.

(Brahma Aditama)

Hidup hanya sekali. Tetapi jika bermanfaat,

hidup sekalipun sudah cukup

(Dedy Cahyadi)

Waspada lebih baik daripada su'udzon

(Brahma Aditama)

PERSEMBAHAN

Setiap buah pikiran yang tertuang dalam lembaran karya tulis ini merupakan bagian dari wujud keagungan dan hidayah yang diberikan Allah kepadaku dan berwujud dan kepatuhanku kepada junjunganku Nabi Muhammad SAW. Karya

tulis ini kupersembahkan kepada:

Mamah dan Papah dengan segala hormat dan baktiku terima kasih atas serangkaian do'a yang engkau panjatkan untuk menunjang kesuksesan dunia akhirat, kasih sayang dan pengorbanan yang tak pernah letih engkau berikan, serta perjuanganmu untuk membesarkan dan mendidikku sehingga kelak aku dapat mencapai cita dan impian yang aku inginkan untuk membanggakan dan membahagikanmu.

Kakakku Dhian Kumalasari, Sekar Anom Sari, Agni Mahardika yang selalu memberikan dukungan materiil dan non materiil dan menyemangatiku, serta menasehatiku dengan canda dan tawa.

Teman-temanku Rudi Nugroho terima kasih sudah memberi semangat selama ini, menemani hari-hariku, Said Punto (De Javu) yang telah memberikan inspirasi dalam hidupku serta tak lupa kepada Mirna Fairuza Romadhona yang tak henti – hentinya memberikan semangat dan dorongan yang luar biasa sehingga aku dapat menyelesaikan skripsi ini.

Seluruh Teman-teman seangkatanku 2009 yang merubah hidupku menjadi lebih berarti dan berwarna.

Almamaterku.

KATA PENGANTAR

بِسْمِ اللّٰهِ الرَّحْمٰنِ الرَّحِیْمِ

Assalamu'alaikum Wr. Wb

Puji syukur kehadiran Allah SWT atas segala nikmat dan karuniaNya, sehingga penulis dapat menyelesaikan penyusunan skripsi ini dengan judul:

“KOMPARASI HASIL BELAJAR MATA KULIAH AKUNTANSI BIAYA ANTARA LULUSAN SMA DENGAN SMK PADA MAHASISWA PROGRAM STUDI PENDIDIKAN AKUNTANSI FAKULTAS KEGURUAN DAN ILMU PENDIDIKAN UNIVERSITAS MUHAMMADIYAH SURAKARTA ANGKATAN 2010/2011”

Adapun tujuan dari penyusunan skripsi ini adalah untuk memenuhi persyaratan guna mencapai gelar sarjana pendidikan Akuntansi pada Fakultas Keguruan dan Ilmu Pendidikan, Universitas Muhammadiyah Surakarta.

Penulis menyadari bahwa terwujudnya skripsi ini karena adanya bantuan dari berbagai pihak, maka pada kesempatan ini perkenankanlah penulis menyampaikan terima kasih dengan setulus hati kepada:

1. Ibu Dra. N. Setyaningsih, M.Si. Selaku Dekan Fakultas Keguruan dan Ilmu Pendidikan, Universitas Muhammadiyah Surakarta yang telah berkenan memberikan ijin penyusunan skripsi ini.
2. Bapak Drs. H. Djalal Fuadi, MM. Selaku Ketua Program studi pendidikan akuntansi Fakultas Keguruan dan Ilmu Pendidikan Universitas Muhammadiyah Surakarta.

3. Bapak Drs. M. Yahya, M.Si, Selaku Pembimbing I yang telah sabar memberikan bimbingannya, nasehat dan masukan dalam penyusunan skripsi ini maupun mengenai kehidupan.
4. Ibu Dra. Hj. Darsinah, SE., M.Si. selaku Pembimbing Akademik yang telah membimbing saya selama 8 semester dengan sabar.
5. Segenap dosen Fakultas Keguruan dan Ilmu Pendidikan, khususnya dosen yang telah membekali ilmu pengetahuan pada penulis.
6. Bapak dan Ibuku tercinta yang senantiasa memberikan doa, cinta, kasih dan sayang serta semangatnya yang tulus tiada batas.
7. Seluruh rekan-rekan saya yang telah banyak membantu dalam penulisan skripsi ini.
8. Semua pihak yang telah membantu dalam penyusunan skripsi ini yang tidak dapat penulis sebutkan satu-satu per satu, semoga ALLAH SWT memberikan rahmat, ridho dan karunia-Nya serta hidayah-Nya

Penulis menyadari skripsi ini masih jauh dari sempurna, dengan tangan terbuka, penulis menerima segala kritik dan saran yang membangun. Akhirnya semoga skripsi ini dapat memberikan manfaat, baik bagi penulis sendiri maupun pada pembaca pada umumnya.

Wassalamu'alaikum Wr. Wb.

Surakarta, 3 Juni 2013

Penulis

DAFTAR ISI

	Halaman
HALAMAN JUDUL.....	i
HALAMAN PERSETUJUAN.....	ii
HALAMAN PENGESAHAN.....	iii
HALAMAN PERNYATAAN	iv
MOTO.....	v
HALAMAN PERSEMBAHAN	vi
KATA PENGANTAR	vii
DAFTAR ISI.....	ix
DAFTAR TABEL.....	xiv
DAFTAR GAMBAR	xv
DAFTAR LAMPIRAN.....	xvi
ABSTRAK	xvii
BAB I PENDAHULUAN	
A. Latar Belakang Masalah.....	1
B. Pembatasan Masalah	7
C. Perumusan Masalah	7
D. Tujuan Penelitian	8
E. Manfaat Penelitian	8
BAB II LANDASAN TEORI	
A. Pengertian Hasil Belajar.....	10
1. Pengertian Belajar	10

2. Pengertian Hasil Belajar.....	10
3. Pengertian Hasil Belajar Akuntansi	12
4. Indikator Hasil Belajar	13
5. Faktor-faktor yang mempengaruhi Hasil Belajar.....	16
B. Komparasi Mahasiswa Lulusan SMA dan SMK	18
C. Kerangka Pemikiran.....	19
D. Hipotesis.....	20
BAB III METODE PENELITIAN	
A. Tempat dan Waktu Penelitian	22
1. Tempat Penelitian.....	22
2. Waktu Penelitian	22
B. Populasi, Sampel, dan Sampling	22
1. Populasi.....	22
2. Sampel.....	23
3. Sampling	23
C. Variabel Penelitian	26
1. Variabel Independen	26
2. Variabel Dependen.....	27
D. Sumber Data.....	27
1. Data Primer	27
2. Data Sekunder	28
E. Teknik Pengumpulan Data	28
1. Metode Dokumentasi	28
2. Metode Angket	28

F. Uji Instrument Penelitian.....	30
1. Uji Validitas.....	30
2. Uji Reliabilitas.....	33
G. Uji Prasyarat Analisis	34
1. Uji Normalitas	34
2. Uji Homogenitas.....	35
H. Teknik Analisis Data	36
1. Independent Sample t Test	36

BAB IV HASIL PENELITIAN DAN PEMBAHASAN

A. Gambaran Umum Objek Penelitian	39
1. Profil Universitas Muhammadiyah Surakarta.....	39
2. Deskriptif Fakultas Keguruan Dan Ilmu Pendidikan UMS ..	40
3. Deskriptif Program Pendidikan Ekonomi Akuntansi.....	42
4. Deskriptif Mahasiswa Progdi Pendidikan Ekonomi Akuntansi	44
B. Deskripsi Data.....	45
1. Deskripsi Data Hasil Belajar Belajar AKB 2.....	45
C. Uji Prasyarat Analisis.....	46
1. Uji Normalitas	46
2. Uji Homogenitas	49
D. Analisis Data	48
1. Independent Sample t Test.....	48
2. Uji Hipotesis	49
E. Pembahasan Hasil Penelitian.....	52

BAB V KESIMPULAN DAN SARAN

A. Kesimpulan	58
B. Implikasi.....	59
C. Saran.....	60

DAFTAR PUSTAKA

LAMPIRAN-LAMPIRAN

DAFTAR TABEL

	Halaman
Tabel 1 Gambaran Hasil Belajar Ideal	3
Tabel 2 Perbandingan Kompetensi Akuntansi SMA dan SMK.....	18
Tabel 3 Tabel Krecjie.....	23
Tabel 4 Tabel Distribusi.....	25
Tabel 5 Kisi-Kisi Angket	29
Tabel 6 Hasil Uji Validitas Angket Hasil Belajar	32
Tabel 7 Rangkuman Hasil Uji Reliabilitas.....	34
Tabel 8 Perincian Seluruh Jumlah Mahasiswa FKIP UMS Progdi Pendidikan Akuntansi.....	45
Tabel 9 Rangkuman Hasil Uji Normalitas	46
Tabel 10 Hasil Uji Homogenitas.....	47
Tabel 11 Rangkuman Hasil Analisis Independent Sample t Test	48

DAFTAR GAMBAR

	Halaman
Gambar 1.1 Skematik Interrelasi.....	2
Gambar 2.1 Kerangka Pemikiran.....	20
Gambar 4.1 Grafik Statistik Uji t Perbedaan Hasil Belajar AKB 2 Antara Lulusan SMA dan SMK	50
Gambar 4.2 Diagram Batang Angket Hasil Belajar.....	51

DAFTAR LAMPIRAN

- Lampiran 1 Angket
- Lampiran 2 Skor Hasil Tryout Angket Hasil Belajar
- Lampiran 3 Tabel r *Product Moment*
- Lampiran 4 Uji Validitas Angket Hasil Belajar
- Lampiran 5 Uji Reliabilitas Angket Hasil Belajar
- Lampiran 6 Daftar Nilai yang Berasal dari Lulusan SMA
- Lampiran 7 Daftar Nilai yang Berasal dari Lulusan SMK
- Lampiran 8 Deskriptif Hasil belajar yang Berasal dari Lulusan SMA
- Lampiran 9 Deskriptif Hasil belajar yang Berasal dari Lulusan SMK
- Lampiran 10 Tabel Liliefors
- Lampiran 11 Uji Normalitas Hasil Belajar AKB 2 yang Berasal dari Lulusan SMA
- Lampiran 12 Uji Normalitas Hasil Belajar AKB 2 yang Berasal dari Lulusan SMK
- Lampiran 13 Uji Hmogenitas Hasil Belajar
- Lampiran 14 Tabel t
- Lampiran 15 Hasil Uji Independent Sample t Test
- Lampiran 16 Skor Angket Hasil Belajar Mahasiswa yang Berasal dari Lulusan SMA
- Lampiran 17 Skor Angket Hasil Belajar Mahasiswa yang Berasal dari Lulusan SMK
- Lampiran 18 Perhitungan Angket
- Surat Permohonan Riset
- Berita Acara Bimbingan Skripsi
- Berita Acara Ujian Skripsi

ABSTRAK

KOMPARASI HASIL BELAJAR MATA KULIAH AKUNTANSI BIAYA ANTARA LULUSAN SMA DENGAN SMK PADA MAHASISWA PROGRAM STUDI PENDIDIKAN AKUNTANSI FAKULTAS KEGURUAN DAN ILMU PENDIDIKAN UNIVERSITAS MUHAMMADIYAH SURAKARTA ANGKATAN 2010/2011

Brahma Aditama A210090120, Program Studi Pendidikan Ekonomi Akuntansi, Fakultas Keguruan dan Ilmu Pendidikan, Universitas Muhammadiyah Surakarta, 2013.

Tujuan penelitian ini adalah untuk mengetahui: 1) hasil belajar mata kuliah Akuntansi Biaya 2 mahasiswa program studi pendidikan akuntansi FKIP UMS tahun angkatan 2010/2011 yang berasal dari lulusan SMA, 2) hasil belajar mata kuliah Akuntansi Biaya 2 mahasiswa program studi pendidikan akuntansi FKIP UMS tahun angkatan 2010/2011 yang berasal dari lulusan SMK, 3) komparasi hasil belajar mata kuliah Akuntansi Biaya 2 mahasiswa program studi pendidikan akuntansi FKIP UMS tahun angkatan 2010/2011 antara yang berasal dari lulusan SMA dengan yang berasal dari lulusan SMK.

Metode penelitian yang digunakan dalam penelitian ini adalah metode komparatif. Populasi dalam penelitian ini adalah seluruh mahasiswa yang mengikuti mata kuliah AKB 2 yang berjumlah 190 siswa dengan sampel sebanyak 123 siswa yang diambil dengan teknik sampel random sampling. Teknik pengumpulan data menggunakan metode dokumentasi nilai AKB 2 dan angket yang telah diujicobakan dengan uji validitas dan uji reliabilitas. Teknik analisis yang digunakan adalah Independent Sample t Test.

Berdasar hasil analisis data diperoleh $t_{hitung} = -3,73 > t_{tabel} = -1,98$ dan nilai signifikansi $<0,05$, yaitu 0,000, artinya ada perbedaan hasil belajar mata kuliah Akuntansi Biaya 2 mahasiswa program studi pendidikan akuntansi FKIP UMS tahun angkatan 2010/2011 antara yang berasal dari lulusan SMA dengan yang berasal dari lulusan SMK. Berdasarkan perbandingan penghitungan nilai rata-rata hasil ujian semester yaitu 61,194 untuk mahasiswa yang berasal dari lulusan SMA dan 74,177 untuk mahasiswa yang berasal dari lulusan SMK. Hal tersebut membuktikan bahwa kemampuan mahasiswa yang berasal dari lulusan SMK dalam menyelesaikan ujian AKB 2 lebih baik dibanding dengan mahasiswa yang berasal dari lulusan SMA.

Kata Kunci: Hasil Belajar, Mahasiswa Lulusan SMA dan SMK.