

SILABUS MATAKULIAH
PROGRAM STUDI PENDIDIKAN TEKNIK ELEKTRO
FAKULTAS TEKNIK
UNIVERSITAS NEGERI YOGYAKARTA

Nama matakuliah : Statistika
No. Kode / SKS : /2
Semester : Gasal
Dosen : Dr. Samsul Hadi, M.T.

A. Deskripsi Matakuliah

Pada matakuliah ini dibahas peranan statistika dalam bidang penelitian, teori peluang, karakteristik distribusi statistika dan distribusi sampling yang banyak digunakan: Binomial, Normal, Chi-kuadrat, student-t, dan Fisher. Statistika deskriptif dan statistika inferensial untuk pengujian hipotesis Berbagai teknik analisis data: analisis korelasi, regresi, analisis varians, uji lanjut analisis varians, penggunaan beberapa statistik nonparameterik. Pembahasan meliputi konsep dasar, aplikasi, dan interpretasi hasil analisis data dengan menggunakan paket program SPSS.

B. Standar Kompetensi

Kompetensi lulusan yang diharapkan.

1. Mendeskripsikan konsep dasar statistik parametrik dan nonparametrik
2. Membandingkan statistik deskriptif dan inferensial.
3. Membuat distribusi frekuensi.
4. Membuat berbagai jenis grafik
5. Prinsip pengujian hipotesis
6. Menganalisis data dengan korelasi, analisis regresi, uji t, dan statistik anava
7. Menggunakan paket program SPSS untuk menganalisis data
8. Menafsirkan hasil analisis data
9. Memilih teknik statistik yang tepat untuk suatu permasalahan penelitian.

C. Skema kerja

No.	Topik	Uraian	Sumber
1	Pengantar	Pengertian Dasar Statistika dan Statistik, Manfaat dan Kegunaan Statistika, Variabel, dan Skala Pengukuran	Asep Suryana Natawiria dan Riduwan, hal 1 - 12

2	Distribusi Data	Tabel Frekuensi, Presentasi Grafik Data Kualitatif, Distribusi Frekuensi	Asep Suryana Natawiria dan Riduwan, hal 19 - 24
3	Analisis Deskriptif (Pengukuran Gejala Pusat)	Mean, Median, Mode	Asep Suryana Natawiria dan Riduwan, hal 29 - 38
4	Analisis Deskriptif (Pengukuran Variabilitas)	Range, Standar Deviasi, Varians	Asep Suryana Natawiria dan Riduwan, hal 45 - 51
5	Uji Korelasi Tata Jenjang	Prinsip dan Perhitungan	Asep Suryana Natawiria dan Riduwan, hal 53 - 58
6	Uji Korelasi Product Moment	Prinsip dan Perhitungan	Asep Suryana Natawiria dan Riduwan, hal 59 - 64
7	Uji Korelasi Ganda	Prinsip dan Perhitungan	Asep Suryana Natawiria dan Riduwan, hal 65 - 73
8	Analisis Regresi	Regresi Sederhana dan Regresi Ganda	Asep Suryana Natawiria dan Riduwan, hal 75 - 93
9	Ujian Tengah Semester		
10	Uji Beda Satu Sampel/Kelompok	Prinsip dan Perhitungan	Asep Suryana Natawiria dan Riduwan, hal 109 - 110
11	Uji Beda Dua Sampel/Kelompok	Prinsip dan Perhitungan	Asep Suryana Natawiria dan Riduwan, hal 111 - 115
12	Analisis Varians Satu Jalur	Prinsip dan Perhitungan	Asep Suryana Natawiria dan Riduwan, hal 117 - 124
13	Analisis Jalur	Prinsip dan Perhitungan	Asep Suryana Natawiria dan Riduwan, hal 125 - 154

14	Praktik Penggunaan SPSS	Entry Data, Open Data, Menu SPSS, dan Analisis Data	SPSS 11.0 Help
15	Interpretasi Analisis Statistik dengan SPSS	Membaca Tampilan & Membaca “Result Coach” SPSS	SPSS 11.0 Help
16	Ujian Akhir Semester		

D. Penilaian

Tugas mingguan 6 buah	: 25
Tugas akhir	: 15
Ujian sisipan	: 25
Ujian akhir	: 30
Partisipasi kelas	: 5

Jumlah	: 100

E. Buku Bacaan

- Utama
Asep Suryana Natawiria dan Riduwan. (2010). *Statistika bisnis*. Bandung: Alfabeta.
- Pendukung
Cohen, B.H, Lea, R.B. (2004). *Essentials of statistics for the social and behavioral science*. New Jersey: John Wiley & Sons, Inc.

Dr. H. Asep Suryana Natawiria, M.M., M.Sc.
Dr. Riduwan, M.B.A.

STATISTIKA BISNIS

PENERBIT ALFABETA BANDUNG

© 2010, Penerbit Alfabeta, Bandung
Sta36 (vi + 174; 16x24 cm)

Judul Buku : Statistika Bisnis
Desain Sampul : Abu Muhammad Ali Zainal Abidin
Cetakan Ke-1 : Alfabeta Bandung, Maret 2010
ISBN : 978-602-8361-90-3

Tim Penulis

Ketua : Dr. H. Asep Suryana Natawiria, M.M., M.Sc.
Wakil : Dr. Riduwan, M.B.A.

Anggota:

1. Herry Irawan, S.T., M.M.
2. Refi Rifaldi W.G., S.T., M.M.
3. Siska Noviaristanti, S.T., M.M.

Diterbitkan oleh ALFABETA
Jl. Gegerkalong Hilir 84 Bandung 40153
Tlp: 022-2008822 Fax: 022-2020373
email: alfabetabdg@yahoo.co.id
Website: www.cvalfabeta.com

ANGGOTA IKAPI JAWA BARAT

Essentials

of Statistics for the Social
and Behavioral Sciences

Barry H. Cohen

R. Brooke Lea

John Wiley & Sons, Inc.

Copyright © 2004 by John Wiley & Sons, Inc. All rights reserved.

Published by John Wiley & Sons, Inc., Hoboken, New Jersey.
Published simultaneously in Canada.

No part of this publication may be reproduced, stored in a retrieval system, or transmitted in any form or by any means, electronic, mechanical, photocopying, recording, scanning, or otherwise, except as permitted under Sections 107 or 108 of the 1976 United States Copyright Act, without either the prior written permission of the Publisher, or authorization through payment of the appropriate per-copy fee to the Copyright Clearance Center, Inc., 222 Rosewood Drive, Danvers, MA 01923, (978) 750-8400, fax (978) 750-4470, or on the web at www.copyright.com. Requests to the Publisher for permission should be addressed to the Permissions Department, John Wiley & Sons, Inc., 111 River Street, Hoboken, NJ 07030, (201) 748-6011, fax (201) 748-6008, e-mail: permcoordinator@wiley.com.

Limit of Liability/Disclaimer of Warranty: While the publisher and author have used their best efforts in preparing this book, they make no representations or warranties with respect to the accuracy or completeness of the contents of this book and specifically disclaim any implied warranties of merchantability or fitness for a particular purpose. No warranty may be created or extended by sales representatives or written sales materials. The advice and strategies contained herein may not be suitable for your situation. You should consult with a professional where appropriate. Neither the publisher nor author shall be liable for any loss of profit or any other commercial damages, including but not limited to special, incidental, consequential, or other damages.

This publication is designed to provide accurate and authoritative information in regard to the subject matter covered. It is sold with the understanding that the publisher is not engaged in rendering professional services. If legal, accounting, medical, psychological or any other expert assistance is required, the services of a competent professional person should be sought.

Designations used by companies to distinguish their products are often claimed as trademarks. In all instances where John Wiley & Sons, Inc. is aware of a claim, the product names appear in initial capital or all capital letters. Readers, however, should contact the appropriate companies for more complete information regarding trademarks and registration.

For general information on our other products and services please contact our Customer Care Department within the U.S. at (800) 762-2974, outside the United States at (317) 572-3993 or fax (317) 572-4002.

Wiley also publishes its books in a variety of electronic formats. Some content that appears in print may not be available in electronic books. For more information about Wiley products, visit our website at www.wiley.com.

Library of Congress Cataloging-in-Publication Data:

Cohen, Barry H., 1949–
Essentials of statistics for the social and behavioral science / Barry H. Cohen, R. Brooke Lea.
p. cm. — (Essentials of behavioral sciences series)
Includes bibliographical references and index.
ISBN 0-471-22031-0 (pbk. : alk. paper)
1. Social sciences—Statistical methods. I. Lea, R. Brooke. II. Title. III. Series.

HA29.C65 2003
519.5—dc21

2003049669

Printed in the United States of America.

10 9 8 7 6 5 4 3 2 1