
PERBEDAAN MOTIVASI BERPRESTASI ANTARA

MAHASISWA PENERIMA BEASISWA DAN BUKAN

PENERIMA BEASISWA PADA PROGRAM STUDI PPKn

FKIP UNIVERSITAS SRIWIJAYA

SKRIPSI

oleh

Ahmad Zar’an

NIM: 06121005007

Program Studi Pendidikan Pancasila dan Kewarganegaraan

FAKULTAS KEGURUAN DAN ILMU PENDIDIKAN

UNIVERSITAS SRIWIJAYA

INDRALAYA

2018

PRAKATA

Skripsi ini disusun untuk memenuhi salah satu syarat guna mencapai gelar

Sarjana Pendidikan (S.Pd) pada Program Studi Pendidikan Pancasila dan

Kewarganegaraan, Fakultas Keguruan dan Ilmu Pendidikan, Universitas Sriwijaya.

Peneliti mengucapkan terima kasih kepada Dra. Hj. Umi Chotimah, M.Pd Ph.D

dan Drs. Alfiandra, M.Si sebagai pembimbing dalam penulisan skripsi ini.

Peneliti juga mengucapkan terima kasih kepada Prof. Sofendi, MA.,Ph.D selaku

dekan FKIP Unsri dan Dr. Farida, M.Si selaku Ketua Jurusan Pendidikan IPS FKIP Unsri

serta Kurnisar, S.Pd, M.H selaku Ketua Program Studi Pendidikan Pancasila dan

Kewarganegaraan yang telah memberikan kemudahan dalam pengurusan administrasi

selama penulisan skripsi ini.

Ucapan terima kasih juga ditujukan kepada seluruh dosen Program Studi Pendidikan

Pancasila dan Kewarganegaraan atas segala ilmu, pengetahuan serta nasehat yang telah

diberikan, semoga dapat penulis amalkan.

Lebih lanjut peneliti juga mengucapkan terima kasih kepada mahasiswa dan

mahasiswi PPKn Indralaya yang telah membantu sehingga skripsi ini dapat diselesaikan.

Semoga skripsi ini dapat bermanfaat untuk pembelajaran bidang studi

Pendidikan Pancasila dan Kewarganegaraan dan pengembangan ilmu pengetahuan.

Indralaya, Maret 2018
Peneliti,

Ahmad Zar’an

DAFTAR ISI

Halaman

HALAMAN JUDUL .. -

HALAMAN PENGESAHAN .. ii

HALAMAN TELAH DIUJIKAN ... iii

HALAMAN PERNYATAAN ... iv

PRAKATA .. vi

DAFTAR ISI... vii

DAFTAR TABEL .. x

DAFTAR BAGAN .. xiv

ABSTRAK .. xvi

BAB I PENDAHULUAN

1.1 Latar Belakang ... 1

1.2 Rumusan Masalah .. 6

1.3 Tujuan Penelitian ... 6

1.4 Manfaat Penelitian ... 6

BAB II TINJAUAN PUSTAKA

2.1 Motivasi Berprestasi .. 8

2.1.1 Pengertian Motivasi Berprestasi ... 8

2.1.2 Karakteristik Individu yang Memiliki Motivasi Berprestasi 9

2.1.3 Faktor-faktor Yang Mempengaruhi Motivasi Berprestasi 11

2.2 Beasiswa Bidikmisi ... 12

2.2.1 Pengertian Beasiswa Bidikmisi ... 12

2.2.2 Landasan Hukum Beasiswa Bidikmisi ... 13

2.2.3 Tujuan Beasiswa Bidikmisi .. 14

2.2.4 Persyaratan Calon Penerima Beasiswa Bidikmisi 14

2.2.5 Jangka Waktu Pemberian Beasiswa Bidikmisi 15

2.3 Hubungan Motivasi Berprestasi dengan Beasiswa 16

2.4 Anggapan Dasar ... 16

2.5 Hipotesis .. 17

2.6 Kerangka Berpikir ... 17

2.7 Alur Penelitian ... 19

BAB III METODOLOGI PENELITIAN

3.1 Variabel Penelitian ... 20

3.2 Definisi Operasional Variabel ... 20

3.3 Populasi dan Sampel .. 22

3.3.1 Populasi ... 22

3.3.2 Sampel ... 22

3.4 Teknik Pengumpulan Data .. 23

3.4.1 Teknik Dokumentasi ... 23

3.4.2 Teknik Kuisioner/Angket .. 24

3.5 Teknik Analisis Instrumen ... 25

3.5.1 Validitas Angket ... 25

3.5.2 Reabilitas Angket .. 25

3.6 Teknik Analisis Data ... 26

3.7 Normalitas Data ... 26

3.8 Homogenitas Data ... 26

3.9 Uji Hipotesis ... 27

BAB IV HASIL PENELITIAN DAN PEMBAHASAN

4.1 Deskripsi Pelaksanaan Penelitian .. 28

4.2 Deskripsi Data Hasil Penelitian ... 29

4.2.1 Deskripsi Data Hasil Dokumentasi ... 29

 4.2.1.1 Gambaran Umum Mahasiswa PPKn .. 29

4.2.1.1.1 Jumlah Mahasiswa PPKn Indralaya ... 29

4.2.2 Deskripsi Data Hasil Angket ... 30

4.2.2.1 Hasil Angket Motivasi Berprestasi Mahasiswa Penerima
 Beasiswa di Program Studi PPkn Fkip Universitas Sriwijaya 32

4.2.2.2 Hasil Angket Motivasi Berprestasi Mahasiswa Bukan Penerima
 Beasiswa di Program Studi PPkn Fkip Universitas Sriwijaya 46

4.3 Analisis Data Hasil Penelitian ... 60

4.3.1 Analisis Data Hasil Dokumentasi ... 60

4.3.2 Analisis Data Angket .. 60

4.3.2.1 Rekapitulasi Angket Perbedaan Motivasi Berprestasi Antara Mahasiswa

Penerima Beasiswa dan Bukan Penerima Beasiswa pada Program Studi

PPKn FKIP Universitas Sriwijaya ... 61

4.3.3 Kesimpulan Analisis Data ... 62

4.4 Pengujian Persyaratan Instrumen .. 63

4.4.1 Uji Validitas .. 63

4.4.2 Uji Reliabilitas .. 66

4.5 Normalitas Data ... 66

4.6 Homogenitas Data ... 67

4.7 Analisis Independent Samples T Test .. 67

4.8 Pembahasan ... 68

BAB V SIMPULAN DAN SARAN

5.1 Simpulan .. 71

5.2 Saran .. 71

5.2.1 Bagi Mahasiswa .. 71

5.2.2 Bagi Program Studi ... 72

5.2.3 Bagi Fakultas Keguruan dan ilmu Pendidikan .. 72

DAFTAR PUSTAKA ... 74

LAMPIRAN

DAFTAR TABEL

Halaman

Tabel 1.1 Data Mahasiswa Penerima Beasiswa Program Studi PPkn Universitas Sriwijaya
Kampus Indralaya Tahun 2014, 2015, dan 2016 2

Tabel 3.1 Indikator Motivasi Berprestasi.. 21

Tabel 3.2 Data Mahasiswa Program Studi PPkn Universitas Sriwijaya Kampus Indralaya
Tahun 2014, 2015, dan 2016 .. 22

Tabel 3.3 Data Mahasiswa Penerima Beasiswa dan Bukan Penerima Beasiswa
Program Studi PPkn Universitas Sriwijaya Kampus
Indralaya Tahun 2014, 2015, dan 2016 ... 23

Tabel 3.4 Pernyataan dan Skor Nilai dalam Skala Likert .. 24

Tabel 3.5 Teknik Pengumpulan Data.. 25

Tabel 4.1 Jadwal Kegiatan Penelitian ... 29

Tabel 4.2 Klasifikasi Pernyataan dan Skor ... 30

Tabel 4.3 Kriteria Motivasi Berprestasi Berdasarkan Interval Persentase 36

Tabel 4.4 Dalam pandangan saya, tugas perkuliahan merupakan hal yang harus
diutamakan .. 32

Tabel 4.5 Dalam mengerjakan tugas perkuliahan, saya tidak suka untuk
melibatkan orang lain .. 33

Tabel 4.6 Jika tugas perkuliahan dirasakan mulai sulit untuk diselesaikan, saya
 akan mencari referensi ... 33

Tabel 4.7 Ketuntasan dalam mengerjakan tugas perkuliahan merupakan ukuran
keberhasilan bagi saya ... 34

Tabel 4.8 Tugas-tugas perkuliahan yang sulit tidak harus menjadi alasan untuk
berhenti mengerjakannya .. 34

Tabel 4.9 Tugas-tugas yang berat dalam perkuliahan merupakan faktor yang
memicu seseorang untuk lebih maju ... 35

Tabel 4.10 Membuat rencana dalam penyelesaian tugas merupakan cara yang
 efektif untuk menghadapi tugas perkuliahan yang banyak 35

Tabel 4.11 Untuk tetap fokus dengan tugas kuliah, saya harus meninggalkan
 kesibukan lainnya .. 36

Tabel 4.12 Memperbaiki kekurangan dari tugas perkuliahan yang telah dikerjakan
merupakan cara untuk menjadi yang terbaik ... 37

Tabel 4.13 Jika nilai yang didapatkan tidak sesuai harapan, saya akan mengambil
ulang mata kuliah tersebut ... 37

Tabel 4.14 Kritik dan saran merupakan faktor yang dapat membuat seseorang
lebih maju .. 38

Tabel 4.15 Jika tugas perkuliahan yang telah saya kerjakan tidak sesuai
 dosen, saya berusaha memperbaikinya .. 38

Tabel 4.16 Dalam menyelesaikan tugas perkuliahan yang diberikan oleh dosen
Saya berusaha untuk lebih kreatif ... 39

Tabel 4.17 Melakukan riset sebelum mengerjakan tugas perkuliahan, merupakan
 cara agar hasil yang saya dapatkan lebih baik dari yang lain 39

Tabel 4.18 Berusaha untuk mendapat pemecahan secara kreatif dari setiap
masalah yang saya temukan .. 40

Tabel 4.19 Memilih cara termudah untuk menyelesaikan tugas perkuliahan, hanya
 akan menciptakan hasil yang tidak maksimal ... 41

Tabel 4.20 Memprioritaskan untuk mengerjakan tugas perkuliahan jika saya
 sedang ada pekerjaan lainnya .. 41

Tabel 4.21 Memanfaatkan setiap waktu luang untuk mengerjakan tugas
perkuliahan yang saya dapatkan ... 42

Tabel 4.22 Membuat batas waktu kapan tugas perkuliahan harus diselesaikan
 membuat saya bersemangat untuk mengerjakan tugas 42

Tabel 4.23 Mengerjakan tugas perkuliahan sebelum batas waktu pengumpulan
tiba ... 43

Tabel 4.24 Membaca ulang materi perkuliahan setelah pulang kuliah, merupakan
 kebiasaan rutin yang saya lakukan .. 44

Tabel 4.25 Dengan berusaha keras menyelesaikan setiap tugas perkuliahan, akan
 membuat prestasi saya selalu meningkat... 44

Tabel 4.26 Memiliki jadwal dalam mengerjakan tugas perkuliahan yang saya
 dapatkan menjadikan saya lebih maju dibanding teman-teman 45

Tabel 4.27 Selalu memenuhi kehadiran disetiap jadwal perkuliahan akan membuat
 saya menjadi yang terbaik ... 45

Tabel 4.28 Dalam pandangan saya, tugas perkuliahan merupakan hal yang harus
 diutamakan ... 46

Tabel 4.29 Dalam mengerjakan tugas perkuliahan, saya tidak suka untuk
 melibatkan orang lain .. 47

Tabel 4.30 Jika tugas perkuliahan dirasakan mulai sulit untuk diselesaikan, saya
 akan mencari referensi ... 47

Tabel 4.31 Ketuntasan dalam mengerjakan tugas perkuliahan merupakan ukuran
 keberhasilan bagi saya ... 48

Tabel 4.32 Tugas-tugas perkuliahan yang sulit tidak harus menjadi alasan untuk
 berhenti mengerjakannya .. 48

Tabel 4.33 Tugas-tugas yang berat dalam perkuliahan merupakan faktor yang
 memicu seseorang untuk lebih maju ... 49

Tabel 4.34 Membuat rencana dalam penyelesaian tugas merupakan cara yang
 efektif untuk menghadapi tugas perkuliahan yang banyak 49

Tabel 4.35 Untuk tetap fokus dengan tugas kuliah, saya harus meninggalkan
 kesibukan lainnya .. 50

Tabel 4.36 Memperbaiki kekurangan dari tugas perkuliahan yang telah dikerjakan
 merupakan cara untuk menjadi yang terbaik ... 51

Tabel 4.37 Jika nilai yang didapatkan tidak sesuai harapan, saya akan mengambil
 ulang mata kuliah tersebut ... 51

Tabel 4.38 Kritik dan saran merupakan faktor yang dapat membuat seseorang
 lebih maju... 52

Tabel 4.39 Jika tugas perkuliahan yang telah saya kerjakan tidak sesuai
 dosen, saya berusaha memperbaikinya .. 52

Tabel 4.40 Dalam menyelesaikan tugas perkuliahan yang diberikan oleh dosen
Saya berusaha untuk lebih kreatif ... 53

Tabel 4.41 Melakukan riset sebelum mengerjakan tugas perkuliahan, merupakan
 cara agar hasil yang saya dapatkan lebih baik dari yang lain 53

Tabel 4.42 Berusaha untuk mendapat pemecahan secara kreatif dari setiap
masalah yang saya temukan .. 54

Tabel 4.43 Memilih cara termudah untuk menyelesaikan tugas perkuliahan, hanya
 akan menciptakan hasil yang tidak maksimal ... 55

Tabel 4.44 Memprioritaskan untuk mengerjakan tugas perkuliahan jika saya
 sedang ada pekerjaan lainnya .. 55

Tabel 4.45 Memanfaatkan setiap waktu luang untuk mengerjakan tugas
perkuliahan yang saya dapatkan ... 56

Tabel 4.46 Membuat batas waktu kapan tugas perkuliahan harus diselesaikan
 membuat saya bersemangat untuk mengerjakan tugas 56

Tabel 4.47 Mengerjakan tugas perkuliahan sebelum batas waktu pengumpulan
tiba ... 57

Tabel 4.48 Membaca ulang materi perkuliahan setelah pulang kuliah, merupakan
 kebiasaan rutin yang saya lakukan .. 58

Tabel 4.49 Dengan berusaha keras menyelesaikan setiap tugas perkuliahan, akan
 membuat prestasi saya selalu meningkat... 58

Tabel 4.50 Memiliki jadwal dalam mengerjakan tugas perkuliahan yang saya
 dapatkan menjadikan saya lebih maju dibanding teman-teman 59

Tabel 4.51 Selalu memenuhi kehadiran disetiap jadwal perkuliahan akan membuat
 saya menjadi yang terbaik ... 59

Tabel4.52 Hasil persentase dan skor perbedaan motivasi berprestasi antara

mahasiswa penerima beasiswa dan bukan penerima beasiswa pada program studi
PPKn FKIP Universitas Sriwijaya .. 61

Tabel4.53 Hasil rata-rata persentase dan skor perbedaan motivasi berprestasi
antara mahasiswa penerima beasiswa dan bukan penerima beasiswa pada
program studi PPKn FKIP Universitas Sriwijaya 62

Tabel 4.54 Kriteria Motivasi Berprestasi Berdasarkan Interval Persentase 63

Tabel 4.55 Hasil Uji Validitas Angket Variabel .. 64

Tabel 4.56 Interpretasi Validitas Angket Variabel ... 65

DAFTAR BAGAN

Halaman

Bagan 2.1 Kerangka Berpikir .. 18

Bagan 2.2 Alur Penelitian .. 19

ABSTRAK

Penelitian ini bertujuan untuk mengetahui perbedaan motivasi berprestasi antara
mahasiswa penerima beasiswa dan bukan penerima beasiswa pada program studi PPKn FKIP
Universitas Sriwijaya. Pada penelitian ini yang menjadi populasi adalah mahasiswa FKIP
PPKn Universitas Sriwijaya Tahun 2014, 2015, dan 2016. Jumlah populasi dalam penelitian
ini ialah 126 orang dengan menggunakan teknik sampling non-probabilitas yaitu sampling
purposive. Dengan jumlah sampel 41 orang penerima beasiswa dan 47 orang bukan penerima
beasiswa dengan total 88 orang yang diambil dengan menggunakan teknik sampel purposive.
Adapun teknik pengumpulan data yang diperlukan dalam analisis data penelitian ini adalah
teknik dokumentasi dan angket. Data dianalisis dengan menggunakan teknik analisa data
statistik deskriptif persentase. Berdasarkan kriteria interval persen adalah motivasi berprestasi
tinggi (62.6%-100%) dan motivasi berprestasi rendah (25%-62.5%). Hasil analisis dari kedua
teknik pengumpulan data, dapat di simpulkan bahwa motivasi berprestasi mahasiswa
penerima beasiswa PPKn tinggi dengan rata-rata jumlah 64%, motivasi berprestasi
mahasiswa bukan penerima beasiswa tinggi dengan rata-rata jumlah 64.4% dan tidak terdapat
perbedaan yang signifikan antara motivasi berprestasi mahasiswa penerima beasiswa dan
bukan penerima beasiswa pada program studi PPKn FKIP Universitas Sriwijaya.

Kata-kata Kunci : Motivasi berprestasi, mahasiswa program studi PPKn

penerima beasiswa dan bukan penerima beasiswa

ABSTRACT

This research was aimed to compare the motivation of pursuing goals among the
students who achieved the scholarship and those who did not in Civic Education study
program of FKIP Sriwijaya University. The population were the students of Civic Education
study program of FKIP Sriwijaya University 2014, 2015 and 2016 with the total number of
population are 126 students. Purposive sampling is used as the technique of getting non-
probability sample. There are 88 students as the sample for the research, 41 students who
achieve the scholarship and 47 who do not. To collect the data, the researcher do the
documentation and give questionnaire. Then, the data are analyzed statistically by using
percentage descriptive technique. Based on the interval criteria, the students who are highly
motivated reach the number (62, 6%-100%) and those who are lowly motivated reach the
number (25%-62, 5%). The result of the statistical analysis of both data collected shows that
the students of PPKn study program of FKIP Sriwijaya University who get the scholarship
are highly motivated (64%) and those who do not are highly motivated as well (64, 4%).
There is no significant difference in the motivation of pursuing goals between the students of
PPKn study program of FKIP Sriwijaya University who get the scholarship and those who do
not.

Keywords: The most outstanding student, students of PPKn study program with
 scholarship and students of PPKn study program with no
 scholarship

BAB I

PENDAHULUAN

1.1 Latar Belakang

Motivasi ialah dorongan yang ditimbulkan melalui rangsangan dari dalam maupun

dari luar sehingga seseorang berkeinginan untuk mengadakan perubahan tingkah

laku/aktivitas tertentu lebih baik dari keadaan sebelumnya. Menurut Sumadi dalam Djaali

(2013:101) motivasi adalah ketika seseorang melakukan aktivitas tertentu berdasarkan pada

suatu dorongan dan tujuan.

Sementara motivasi berprestasi dapat diartikan dorongan untuk mengerjakan tugas

sebaik-baiknya yang mengacu pada standar keunggulan. Atkinson dalam Djaali (2013:105)

menyatakan bahwa salah satu kebutuhan manusia yaitu kebutuhan untuk berprestasi, yang

merupakan dorongan untuk mengatasi hambatan, melatih kekuatan, dan berupaya melakukan

suatu pekerjaan yang sulit dengan cara yang baik dan cepat, atau dengan perkataan lain usaha

seseorang untuk menemukan atau melampaui standar keunggulan.

Suatu prestasi atau achievement memiliki kaitan yang erat dengan harapan

(expectation). Hal ini menjadi pembeda antara motivasi berprestasi dengan motivasi lain

seperti lapar, haus, dan motif biologis lainnya. Menurut Djaali (2013:109) lingkungan tempat

seseorang belajar dapat membentuk harapannya. Standar keunggulan selalu berasal dari

harapan sesorang (standard of excellence). Standar ini mungkin berasal dari tuntutan dari

orang tua atau lingkungan kultur tempat seseorang dibesarkan. Sejumlah ahli psikologi dan

pendidikan berkeyakinan bahwa motivasi berprestasi dan penghargaan memiliki hubungan.

Diantaranya McClelland dalam Maentiningsih (2008) individu yang memiliki motivasi

berprestasi cenderung melihat penghargaan sebagai pengukur kesuksesan.

(http://www.gunadarma.ac.id, diakses pada 11 November 2016 pukul 16:43 WIB).

 Selanjutnya, menurut Murniasih (2009:18) beasiswa diberikan kepada individu

sebagai wujud penghargaan agar dapat melanjutkan pendidikan kejenjang yang lebih tinggi.

Penghargaan itu dapat berupa akses tertentu pada suatu institusi atau penghargaan berupa

bantuan keuangan. Berdasarkan kedua teori tersebut dapat dikatakan bahwa mahasiswa

penerima beasiswa merupakan individu yang memiliki motivasi berprestasi karena telah

mendapatkan beasiswa yang merupakan suatu wujud penghargaan terhadap prestasi yang

dimilikinya.

Berdasarkan studi pendahuluan pada Program Studi Pendidikan Pancasila dan

Kewarganegaraan (PPKn) Universitas Sriwijaya Kampus Indralaya peneliti mendapatkan

data mahasiswa penerima beasiswa dari bidang kemahasiswaan Fakultas Keguruan dan Ilmu

Pendidikan (FKIP) PPkn Universitas Sriwijaya. Studi pendahuluan berlangsung pada 31

http://www.gunadarma.ac.id/

Januari 2017 dengan jumlah 126 mahasiswa dari Program Studi PPKn Universitas Sriwijaya

Kampus Indralaya angkatan 2014, 2015, 2016 dan terdata 45 orang penerima beasiswa

bidikmisi, 23 orang penerima beasiswa Peningkatan Prestasi Akademik (PPA), 8 orang

penerima beasiswa Bantuan Biaya Pendidikan-Peningkatan Prestasi Akademik (BPP-PPA), 1

orang penerima beasiswa Bank Central Asia (BCA), dan 2 orang penerima beasiswa

Perusahaan Gas Negara (PGN). Adapun data mahasiswa penerima beasiswa dapat dilihat

pada tabel 1.1 sebagai berikut :

Tabel 1.1 Data Mahasiswa Penerima Beasiswa Program Studi PPKn
Universitas Sriwijaya Kampus Indralaya Tahun 2014, 2015,
dan 2016.

No Tahun Bidikmisi PPA BPP-PPA BCA PGN

1 2014 17 6 7 0 0

2 2015 8 15 1 1 2

3 2016 16 2 0 0 0

 Jumlah 41 23 8 1 2

Sumber : Kemahasiswaan FKIP Universitas Sriwijaya, Tahun 2017

Berdasarkan data di atas peneliti memilih menjadikan mahasiswa bidikmisi sebagai

sampel dari mahasiswa penerima beasiswa dikarenakan jumlah mahasiswa penerima

beasiswa bidikmisi cukup banyak dan jumlahnya yang cenderung lebih konsisten dibanding

beasiswa lainnya, dikarenakan bidikmisi mendanai mahasiswa sampai 8 semester. Bidikmisi

merupakan bantuan berupa dana pendidikan bagi calon mahasiswa yang memiliki potensi

akademik baik tetapi tidak mampu secara ekonomi untuk masuk ke perguruan tinggi dan

menyelesaikan studi sampai lulus tepat waktu. Bidikmisi ialah beasiswa yang diluncurkan

Pemerintah yang dilaksanakan oleh Direktorat Jenderal Pendidikan Tinggi Kementerian

Pendidikan dan Kebudayaan sejak tahun 2010. Program ini sejalan dengan Nawacita

Pemerintah R.I untuk meningkatkan daya saing dan produktifitas rakyat di pasar

internasional. Melalui pendidikan memperteguh kebhinnekaan dan memperkuat restorasi

sosial Indonesia yang bertujuan melakukan revolusi karakter bangsa. Memperkenalkan dan

mengangkat kebudayaan lokal sebagai pengembangan insentif khusus. Membangun

kemajemukan sebagai kekuatan budaya bangsa untuk meningkatkan proses pertukaran

budaya. Kemudian, lulusan Program Bidikmisi ditujukan agar dapat berkompetisi diera

Masyarakat Ekonomi ASEAN (MEA) sebagai pemenuh kebutuhan akan sumber daya

manusia. Adapun tujuan diadakan bidikmisi yang terdapat dalam buku panduan bidikmisi

2016 yaitu agar terselenggaranya wujud sebagai berikut:

1. Bagi peserta didik yang memiliki potensi akademi baik tetapi tidak
mampu secara eokonomi.

2. Calon/mahasiswa yang memenuhi kriteria dibiayai untuk menempuh
pendidikan program Diploma/Sarjana sampai selesai dan tepat waktu.

3. Meningkatkan prestasi mahasiswa, baik secara kurikuler, ko-kurikuler atau
ekstra kurikuler.

4. Meningkatkan prestasi dan kompetif yang merupakan dampak iring bagi
mahasiswa dan calon mahasiswa lain.

5. Berperan dalam upaya pemutusan mata rantai kemiskinan serta pemberdayaan
masyarakat sebagai lulusan yang mandiri, memiliki kepedulian sosial dan
produktif. (http://belmawa.ristekdikti.go.id diakses pada tanggal 21 Oktober
2016, pukul 00:54 WIB).

Berdasarkan tujuan di atas terlihat bahwa tujuan bidikmisi salah satunya adalah

meningkatkan prestasi mahasiswa, artinya bidikmisi menjadi program beasiswa yang

mengkondisikan pesertanya agar mampu meningkatkan prestasinya dengan aturan-aturan

yang terdapat pada bidikmisi. Maka meninjau point tersebut semestinya beasiswa bidikmisi

memiliki pengaruh terhadap motivasi berprestasi mahasiswa penerima bidikmisi menjadi

unggul, sementara peneliti mendapatkan data bahwa penerima bidikmisi pada Prodi PPkn

FKIP Universitas Sriwijaya kampus Indralaya tahun 2012 yang berjumlah 12 orang, 1

diantaranya berstatus lulus pada semester 9 dan 11 lainnya masih berstatus aktif sebagai

mahasiswa hingga semester 10. Hal ini menjadi diluar apa yang ditargetkan oleh peraturan

bidikmisi agar penerimanya dapat menyelesaikan studi tepat waktu, yaitu tidak lebih dari 8

semester. Selanjutnya peneliti mendapatkan data mengenai indeks prestasi kumulatif (IPK)

mahasiswa Prodi PPkn FKIP Universitas Sriwijaya kampus Indralaya tahun 2014,2015,dan

2016 yang menunjukkan bahwa IPK tertinggi di setiap kelas tidak ditempati oleh mahasiswa

bidikmisi yang dapat dilihat dari tabel berikut :

Tabel 1.2: Peraih IPK Tertinggi di Setiap Kelas pada Program Studi PPKn
Universitas Sriwijaya Kampus Indralaya angkatan 2014,2015,2016.

No Tahun Nama IPK Status

1 2014 Dian A. 3.75 Non Beasiswa

2 2015 M. Iqbal 3.67 Non Beasiswa

3 2016 M. Syafrizal 3.88 Non Beasiswa

Sumber : Staff Administrasi PPKn Indralaya, Tahun 2017

Dari tabel diatas dapat dilihat bahwa bahwa IPK tertinggi pada setiap tahun justru

diraih oleh mahasiswa non beasiswa. Artinya mahasiswa bidikmisi bukanlah yang

mendominasi prestasi pada tiap tahunnya. Berdasarkan fenomena tersebut maka peneliti

tertarik untuk meneliti perbedaan antara motivasi berprestasi mahasiswa Penerima Beasiswa

dan bukan penerima beasiswa.

Penelitian terdahulu juga dapat dipakai sebagai sumber informasi dan bahan acuan

yang sangat berguna bagi peneliti. Adapun penelitian terdahulu yang berkaitan adalah

http://belmawa.ristekdikti.go.id/

penelitian yang dilakukan oleh Ratna Haryani (2014) dengan judul penelitian “Motivasi

Berprestasi pada Mahasiswa Berprestasi dari Keluarga Tidak Mampu Secara Ekonomi”.

Hasil dari penelitian ini adalah motivasi berprestasi pada siswa tidak mampu secara ekonomi

dipengaruhi oleh faktor eksternal yaitu keluarga atau pihak sekolah. Hal tersebut

menjadi proses awal

yang lalu mulai memunculkan motivasi intrinsik dalam diri mereka (http://journal.unair.ac.id

diakses pada tanggal 20 Oktober 2016, pukul 10:04 WIB). Selanjutnya Sri Rahmawani

(2008) dengan judul penelitian “Hubungan Motivasi Berprestasi dengan Prestasi Kerja”.

Hasil berupa hubungan signifikan antara motivasi berestasi dengan prestasi kerja pada

karyawan, yaitu semakin tinggi motivasi berprestasi karyawan pada PT. Indogravure maka

semakin tinggi pula prestasi kerjanya (http://repository.uinjkt.ac.id diakses pada tanggal 5

Februari 2017, pukul 15:35 WIB). Kemudian Andrew Trisno (2010) dengan judul penelitian

“Perbedaan Motivasi Berprestasi antara Mahasiswa Aktivis dan Non Aktivis UKM

Kerohanian di Universitas Merdeka Malang” dengan hasil penelian yang menunjukkan

bahwa mahasiswa aktivis UKM kerohanian memiliki motivasi berprestasi lebih tinggi

daripada mahasiswa non Aktivis UKM Kerohanian (http://jurnal.unmer.ac.id diakses pada

tanggal 20 November 2016, pukul 20:19 WIB). Dari ketiga penelitian terdahulu diatas yang

membedakannya dengan penelitian saat ini adalah peneliti mengambil permasalahan yang

hanya berfokus pada Perbedaan Motivasi Berprestasi antara Mahasiswa Penerima Beasiswa

dan bukan penerima beasiswa pada Program Studi PPKn Universitas Sriwijaya.

Peneliti juga melakukan wawancara ke beberapa mahasiswa bidikmisi dan non

bidikmisi Program Studi PPKn Universitas Sriwijaya Kampus Indralaya tersebut pada

tanggal 18 November 2016 mengenai motivasi berprestasi yang dimilikinya dalam

wawancara terstruktur. Menurut Sugiyono (2010:194) apabila pengumpul data telah

mengetahui dengan pasti mengenai data yang akan diperoleh maka teknik pengumpulan data

yang digunakan berupa wawancara terstruktur. Dalam wawancara tersebut peneliti

mendapatkan pernyataan mahasiswa penerima beasiswa (bidikmisi) bahwa motivasi

berprestasi yang ada pada mereka ingin mendapatkan nilai yang baik dan lulus dengan tepat

waktu karena beasiswa bidikmisi yang hanya membiayai perkuliahan selama 8 semester. Dan

dari wawancara kepada mahasiswa bukan penerima beasiswa peneliti mendapatkan

pernyataan bahwa motivasi berprestasi pada mereka terdapat dari keluarga terutama orang tua

dan dari lingkungan sekitar mereka. Mahasiswa bukan penerima beasiswa cenderung tidak

memiliki aturan yang mengikat seperti mahasiswa penerima beasiswa (bidikmisi) yang

dituntut menyelesaikan studi tepat waktu.

Adapun seorang individu yang memiliki motivasi berprestasi maka seiring

berjalannya waktu akan tumbuh dengan karakteristik motivasi berprestasi yang menurut

http://journal.unair.ac.id/
http://repository.uinjkt.ac.id/
http://jurnal.unmer.ac.id/

McClelland dalam Maentiningsih (2008) individu tersebut memiliki karakteristik seperti

bertanggung jawab terhadap tugas yang dikerjakannya, mempertimbangkan resiko pemilihan

tugas, memperhatikan umpan balik, kreatif dan inovatif, memperhatikan waktu penyelesaian

tugas, serta memiliki keinginan menjadi yang terbaik. (http://www.gunadarma.ac.id, diakses

pada 11 November 2016 pukul 16:43 WIB).

Berdasarkan latar belakang yang peneliti rumuskan di atas, maka peneliti tertarik

untuk melakukan penelitian dengan judul “ Perbedaan Motivasi Berprestasi antara

Mahasiswa Penerima Beasiswa dan Bukan Penerima Beasiswa pada Program Studi

PPKn FKIP Universitas Sriwijaya ”

1.2 Rumusan Masalah

Berdasarkan latar belakang di atas, maka yang menjadi rumusan masalah dalam

penelitian ini adalah “adakah perbedaan motivasi berprestasi antara mahasiswa penerima

beasiswa dan bukan penerima beasiswa pada program studi PPKn FKIP Universitas

Sriwijaya ?”

1.3 Tujuan Penelitian

Sesuai dengan rumusan masalah yang menjadi tujuan penelitian adalah untuk

mengetahui perbedaan motivasi berprestasi antara mahasiswa penerima beasiswa dan bukan

penerima beasiswa pada program studi PPKn FKIP Universitas Sriwijaya .

1.4 Manfaat Penelitian

Adapun manfaat yang diharapkan dapat dicapai dengan dilaksanakannya penelitian

ini antara lain :

1.4.1 Secara Teoritis

Hasil penelitian ini diharapkan dapat bermanfaat sebagai bahan untuk mengetahui

perbedaan motivasi berprestasi antara mahasiswa penerima beasiswa dan bukan penerima

beasiswa pada program studi PPKn FKIP Universitas Sriwijaya.

1.4.2 Secara Praktis

1.4.2.1 Bagi Perguruan Tinggi

Hasil dari penelitian ini diharapkan selanjutnya mampu dijadikan sebagai bahan

perbandingan atau evaluasi terhadap perguruan tinggi maupun penyelenggara beasiswa

terkait untuk meninjau bagaimana perbedaan motivasi berprestasi antara mahasiswa penerima

beasiswa dan bukan penerima beasiswa pada program studi PPKn FKIP Universitas

Sriwijaya .

1.4.2.2 Bagi Mahasiswa

http://www.gunadarma.ac.id/

Hasil penelitian ini diharapkan mampu menjadi bahan perbandingan belajar bagi

mahasiswa dalam meningkatkan motivasi berprestasi khususnya mengenai perbedaan

motivasi berprestasi antara mahasiswa penerima beasiswa dan bukan penerima beasiswa pada

program studi PPKn FKIP Universitas Sriwijaya .

DAFTAR PUSTAKA

Arikunto, S., (2010). Prosedur Penelitian: Suatu Pendekatan Praktek. Jakarta:
Rineka Cipta.

Direktorat Jendral Pembelajaran dan Kemahasiswaan, (2016). Panduan Bidikmisi.
http://belmawa.ristekdikti.go.id. Diakses pada tanggal 21 Oktober 2016, pukul 00:54
WIB.

Djaali, H., (2013). Psikologi Pendidikan. Bandung: PT Bumi Aksara.

Hadi, S., (2001). Statistik. Yogyakarta: Andi.

Haryani, R., (2014). Motivasi Berprestasi pada Mahasiswa Berprestasi dari
Keluarga Tidak Mampu Secara Ekonomi. Jurnal Psikologi Pendidikan dan
Perkembangan Vol 3 Nomor 1, April 2014. http://journal.unair.ac.id. Diakses pada
tanggal 20 Oktober 2016, pukul 10:04 WIB.

Maentiningsih, D., (2008). Hubungan antara Secure Attachment dengan
Motivasi Berprestasi pada Remaja. Jurnal Fakultas Psikologi Universitas
Gunadarma. http://gunadarma.ac.id. Diakses pada tanggal 11 November 2016, pukul
16:43 WIB.

Murniasih, E., (2009). Buku Pintar Beasiswa. Jakarta: Gagas Media.

Prasetyaningsih, (2015). Analisis Deskriptif Faktor-Faktor Penyebab Motivasi

Berprestasi Rendah pada Mahasiswa Penerima Beasiswa Bidikmisi Universitas
Negeri Semarang. http:// lib.unnes.ac.id. Diakses pada tanggal 28 November 2017,
pukul 22:07.

Priyatno, D., (2014). SPSS 22 Pengolah Data Terpraktis. Yogyakart: Penerbit
Andi

Rahmawani, S., (2008). Hubungan Motivasi Berprestasi dengan Prestasi Kerja.

http://jurnal.unmer.ac.id. Diakses pada tanggal 20 November 2016, pukul 20:19 WIB.

Siagian, P., (2012). Teori Motivasi dan Aplikasinya. Jakarta: PT Rineka Cipta.

Soemanto, W., (2012). Psikologi Pendidikan Landasan Kerja Pemimpin Pendidikan.

Jakarta: Rineka Cipta.

Sugiyono, (2010). Metode Penelitian Pendidikan Pendekatan Kuantitatif

Kualitatif dan R&D. Bandung: Alfabeta.

_______, (2011). Statistik Untuk Penelitian, Bandung: Alfabeta.

_______,(2013). Metode Penelitian Kombinasi (Mixed Methods). Bandung:

Alfabeta.

_______,(2014). Metode Penelitian Kombinasi (Mixed Methods). Bandung:
Alfabeta.

Sugiyono ,(2015). Metode Penelitian Kombinasi (Mixed Methods). Bandung:

http://belmawa.ristekdikti.go.id/
http://journal.unair.ac.id/
http://gunadarma.ac.id/
http://psikologi.unair.ac.id/
http://jurnal.unmer.ac.id/

Alfabeta.

Trisno,A., (2010). Perbedaan Motivasi Berprestasi antara Mahasiswa Aktivis

dan Non Aktivis UKM Kerohanian di Universitas Merdeka Malang. Jurnal
Psikologi Volume 5 Nomor 2, Agustus 2010. http://jurnal.unmer.ac.id. Diakses pada
tanggal 20 November 2016, pukul 20:19

Uno,B., (2016). Teori Motivasi & Pengukurannya. Gorontalo: PT Bumi Aksara.

Widyoko, P.,E., (2012). Teknik Penyusunan Instrumen Penelitian. Yogyakarta: Pustaka
Belajar.

http://jurnal.unmer.ac.id/

