

**PENGARUH *FINANCIAL LITERACY* TERHADAP PERILAKU
KONSUMTIF PADA MAHASISWA JURUSAN AKUNTANSI
UNIVERSITAS NEGERI JAKARTA TAHUN ANGKATAN 2013**

**RAHMA DWI ANITA
8105118068**

**Skripsi ini Disusun Sebagai Salah Satu Persyaratan Untuk Memperoleh
Gelar Sarjana Pendidikan/ Sarjana Ekonomi pada Fakultas Ekonomi
Universitas Negeri Jakarta**

**PROGRAM STUDI PENDIDIKAN EKONOMI
KONSENTRASI PENDIDIKAN AKUNTANSI
JURUSAN EKONOMI DAN ADMINISTRASI
FAKULTAS EKONOMI
UNIVERSITAS NEGERI JAKARTA
2015**

***THE EFFECT OF FINANCIAL LITERACY ON THE
CONSUMPTIVE BEHAVIOR AT THE ACCOUNTING
PROGRAM OF STATE UNIVERSITY OF JAKARTA IN
ACADEMIC YEAR 2013***

**RAHMA DWI ANITA
8105118068**

Skripsi is Written as Part of Bachelor Degree in Education Accomplishment

**ECONOMIC EDUCATION STUDY PROGRAM
CONCENTRATION IN ACCOUNTING EDUCATION
DEPARTMENT OF ECONOMIC AND ADMINISTRATION
FACULTY OF ECONOMIC
STATE UNIVERSITY OF JAKARTA
2015**

ABSTRAK

RAHMA DWI ANITA. *Pengaruh Financial Literacy Terhadap Perilaku Konsumtif Pada Mahasiswa Jurusan Akuntansi Universitas Negeri Jakarta Tahun Angkatan 2013.* Skripsi, Jakarta: Konsentrasi Pendidikan Akuntansi, Program Studi Pendidikan Ekonomi dan Administrasi, Fakultas Ekonomi, Universitas Negeri Jakarta, 2015.

Penelitian ini bertujuan untuk memperoleh data dan fakta yang valid tentang pengaruh *financial literacy* terhadap perilaku konsumtif pada mahasiswa Jurusan Akuntansi Universitas Negeri Jakarta Tahun Angkatan 2013. Penelitian ini dilakukan dengan metode survey dengan pendekatan korelasional. Penelitian ini dilakukan pada bulan Mei 2015. Populasi penelitian ini adalah seluruh mahasiswa jurusan akuntansi. Populasi terjangkau dalam penelitian ini adalah mahasiswa jurusan Akuntansi strata satu tahun angkatan 2013, dan sampelnya yaitu kelas Akuntansi 1 dan Akuntansi 2 yang berjumlah 67 mahasiswa. Jumlah sampel yang dijadikan penelitian adalah 58 mahasiswa. Teknik pengambilan sampel yang digunakan yaitu teknik acak proporsional. Instrumen yang digunakan dalam penelitian berbentuk kuesioner berjumlah 34 butir untuk variabel *financial literacy* dan 32 butir untuk variabel perilaku konsumtif. Dari uji persyaratan analisis yang dilakukan, data dinyatakan berdistribusi normal dan linier dengan persamaan regresi $\hat{Y} = 162,34 - 0,600X$. Data dinyatakan normal karena hasil dari $L_{hitung} < L_{tabel}$ dengan jumlah L_{hitung} sebesar 0,064 dan L_{tabel} dengan taraf signifikan 5% serta $n = 58$ orang maka 0,116. Berdasarkan uji linieritas regresi, didapatkan hasil data berbentuk linier yaitu hasil $f_{hitung} < f_{tabel}$ dengan hasil perhitungan f_{hitung} sejumlah 1,08 dan f_{tabel} sebesar 2,21. Berdasarkan uji hipotesis, untuk uji keberartian regresi didapatkan hasil data bahwa regresi diperoleh memiliki keberartian atau signifikan yaitu hasil perhitungan didapatkan bahwa $F_{hitung} > F_{tabel}$ dengan F_{hitung} sebesar 25,89 dan F_{tabel} sebesar 4,02. Uji koefisien korelasi didapatkan dari hasil perhitungan bahwa r_{xy} sebesar -0,562 yang artinya bahwa terdapat hubungan antara pengaruh *financial literacy* terhadap perilaku konsumtif. Berdasarkan uji keberartian koefisien korelasi (Uji-t) didapatkan hasil bahwa t_{hitung} sebesar -5,09 dengan t_{tabel} pada $n-2$ ($58-2$) = -1,68. Hal ini berarti terdapat hubungan yang signifikan di antara kedua variabel karena hasil $t_{hitung} > t_{tabel}$. Berdasarkan perhitungan koefisien determinasi untuk kedua variabel menghasilkan sebesar 31,61% yang berarti *financial literacy* dapat mempengaruhi perilaku konsumtif.

Kata Kunci: *Financial Literacy*, Perilaku Konsumtif

ABSTRACT

ANITA, RAHMA DWI. The Effect Of Financial Literacy On The Consumptive Behavior at The Accounting Program Of State University Of Jakarta in Academic Year 2013. Skripsi, Jakarta: Accounting Education Concentration, Program Study Education of Economics, Economics and Administration Program, Faculty of Economics, State University of Jakarta 2015.

This research was aimed to obtain valid data and facts about the effect of financial literacy on the consumptive behavior at the accounting program of State University of Jakarta in academic year 2013. This research was conducted by survey method with correlation approach. This study was conducted in May 2015. The study population was all students of Accounting Program of State University of Jakarta. Affordable population in this study were students of class 1 and class 2 Accounting Program, academic year 2013 totaling 67 students. The number of samples used as research is 58 students. The sampling technique used is proportional random technique. Instruments used in the form of a questionnaire study of 34 grains to use the financial literacy variable and 32 grains for student consumptive behavior variable. Of test requirements analysis, data were expressed in normal distribution and linear regression equation $y = 162,34 - 0,600X$. Data were expressed normally as a result of $L_{hitung} < L_{tabel}$ with L_{hitung} amount of 0.064 and L_{tabel} with significance level of 5% and $n = 58$ persons, 0,116. Based on the linearity test regression, linear-shaped data showed that the results of $F_{hitung} < F_{tabel}$ with the results of the calculation of F number of 1.08 to 2,21 and F_{tabel} . Based on hypothesis testing, regression to the mean of the test showed that the regression of the data obtained has significance or significant that the calculation results showed that $F_{hitung} > F_{tabel}$ with F_{hitung} at 25,89 and F_{tabel} of 4.02. Test the correlation coefficient obtained from the calculation that r_{xy} of -0,562, which means that there is a fairly strong relationship between financial literacy with consumptive behavior. Based on the correlation coefficient significance test (t-test) showed that $t_{hitung} -5,09$ with t_{tabel} on $n-2$ ($58-2$) = -1.67. This means there is a significant correlation between the two variables because the result $t_{hitung} > t_{tabel}$. Based on the calculation of the coefficient of determination for the two variables produce which means that amounted to 31,61% use the financial literacy can influence consumptive behavior.

Keyword : Financial literacy, Consumptive Behavior

LEMBAR PENGESAHAN SKRIPSI

Penanggung Jawab
Dekan Fakultas Ekonomi

Drs. Dedi Purwana ES, M.Bus
NIP. 19671207 199203 1 001

Nama	Jabatan	Tanda Tangan	Tanggal
1. <u>Santi Susanti, S.Pd., M.Ak</u> NIP. 19770113 200501 2 002	Ketua		06 Juli 2015
2. <u>Erika Takidah, M.Si</u> NIP. 19751111 200912 2 001	Sekretaris		07 Juli 2015
3. <u>Dra. Sri Zulaihati, M.Si</u> NIP. 19610228 198602 2 001	Penguji Ahli		07 Juli 2015
4. <u>Dr. Mardi, M.Si</u> NIP. 19600301 198703 1 001	Pembimbing I		07 Juli 2015
5. <u>Achmad Fauzi, S.Pd., M.Ak</u> NIP. 19770517 201012 1 002	Pembimbing II		07 Juli 2015

Tanggal Lulus : 02 Juli 2015

LEMBAR PERSEMBAHAN

“Kegagalan adalah cara Allah mengajarkan kamu tentang pantang menyerah, kesabaran, kerja keras dan percaya diri”

Maka sesungguhnya sesudah kesulitan ada kemudahan (Qs. Al-Insyirah : 5)

“Dengan keyakinan success is my right, yakinlah bahwa sukses adalah hak setiap orang, maka usirlah semua keraguan & rasa takut gagal”

Terima kasih kepada Allah SWT yang telah memberikan kekuatan dan kesabaran untuk menyelesaikan skripsi ini, serta mengirimkan orang-orang terbaik yang senantiasa membantu dan selalu memberikan semangat tiada henti.

“Skripsi ini ku persembahkan untuk kedua orang tuaku tercinta bapak Samsudin dan ibu Sudjirah ,dan kakak Setio Priambodo yang senantiasa memberikan doa dan semangat sepanjang waktu.”

Terimakasih kepada teman-teman seperjuangan di Pendidikan Akuntansi Non Reguler 2011 dan teman-teman terbaikku Intan, Dwi Rinanti, Dea, Aprina dan Dewi yang selalu membantu serta mengingatkan dalam segala hal selama 4 tahun bersama☺. Tak lupa terima kasih untuk teman penyemangat skripsiku Zoraya, Santika, Annida, Holy dan Cut Farah. Terima kasih pula kepada teman-teman seperjuangan, kakak-kakak, adik-adik atas bantuan, semangat, pengetahuan, dan

pengalaman selama ini yang mengajarkan begitu banyak hal yang tak akan pernah saya dapatkan di manapun.

PERNYATAAN ORISINILITAS

Dengan ini Saya menyatakan bahwa :

1. Skripsi ini merupakan Karya asli dan belum pernah diajukan untuk mendapatkan gelar akademik sarjana, baik di Universitas Negeri Jakarta maupun di Perguruan Tinggi lain.
2. Skripsi ini belum dipublikasikan, kecuali secara tertulis dengan jelas dicantumkan sebagai acuan dalam naskah dengan disebutkan nama pengarang dan dicantumkan dalam daftar pustaka.

Pernyataan ini Saya buat dengan sesungguhnya dan apabila dikemudian hari terdapat penyimpangan dan ketidakbenaran, maka Saya bersedia menerima sanksi akademik berupa pencabutan gelar yang telah diperoleh, serta sanksi lainnya sesuai dengan norma yang berlaku di Universitas Negeri Jakarta.

Jakarta, 02 Juli 2015

Yang membuat pernyataan

KATA PENGANTAR

Segala puji bagi Allah subhaana wa ta'ala atas segala nikmat yang tak pernah berhenti tercurah. Dengan perjuangan yang tak kenal menyerah serta diiringi do'a, maka skripsi ini yang berjudul "Pengaruh *Financial Literacy* Terhadap Perilaku Konsumtif Pada Mahasiswa Jurusan Akuntansi Universitas Negeri Jakarta Tahun Angkatan 2013" dapat diselesaikan pada waktu yg telah ditentukan. Skripsi ini disusun dengan maksud dan tujuan memenuhi salah satu persyaratan guna memperoleh gelar Sarjana Pendidikan di Fakultas Ekonomi Universitas Negeri Jakarta.

Selanjutnya saya ucapkan terima kasih kepada:

1. Dedi Purwana, E.S, M.Bus selaku dekan Fakultas Ekonomi Universitas Negeri Jakarta.
2. Nurdin Hidayat, M.M, M.Si selaku ketua Jurusan Ekonomi dan Administrasi.
3. Dr. Siti Nurjanah, S.E, M.Si selaku ketua program studi Pendidikan Ekonomi.
4. Santi Susanti, S.Pd, M.Ak selaku Ketua Konsentrasi Pendidikan Akuntansi.
5. Dr. Mardi, M.Si selaku dosen pembimbing I. Terima kasih karena Bapak telah membimbing penulis selama proses penyelesaian penelitian ini.

6. Achmad Fauzi, S.Pd, M.Ak selaku dosen pembimbing II. Terima kasih atas bimbingan, saran dan waktu yang Bapak berikan kepada penulis selama proses penelitian ini.
7. Bapak dan Ibu Dosen Universitas Negeri Jakarta beserta staf dan mahasiswa Jurusan Akuntansi yang telah memberikan izin untuk melakukan penelitian juga meluangkan waktu untuk memberikan informasi dan datanya kepada peneliti.
8. Kedua Orangtua saya Bapak Samsudin dan Ibu Sudjirah beserta kakak saya Setio Priambodo dan juga keluarga besar atas segala dukungan dan do'a yang tak pernah henti kalian berikan kepada peneliti.
9. Sahabat-sahabat saya: Zoraya, Annida, Holy, Cut Farah, Santika, Intan, Dwi Rinanti, Dea, Dewi dan Aprina. Terima kasih atas do'a dan semangat yang telah diberikan.
10. Teman-teman baik di kelas maupun luar kelas Pendidikan Akuntansi Non Reguler 2011 Fakultas Ekonomi Universitas Negeri Jakarta atas segala dukungan dan semangat yang telah dicurahkan kepada peneliti.

Jakarta, Juli 2015

Peneliti