

ABSTRAK

**KEPEMIMPINAN TRANSFORMASIONAL PADA
PEMIMPIN ORGANISASI KEMAHASISWAAN
UNIVERSITAS SANATA DHARMA YOGYAKARTA**

Othniel Dian Prasetyo

Universitas Sanata Dharma

Yogyakarta, 2015

Penelitian ini bertujuan untuk mengetahui 1) perbedaan kepemimpinan transformasional pemimpin organisasi kemahasiswaan FKIP dan non FKIP di Universitas Sanata Dharma, 2) perbedaan kepemimpinan transformasional pemimpin organisasi laki-laki dan perempuan di Universitas Sanata Dharma Yogyakarta. Sampel dalam penelitian ini adalah pemimpin organisasi kemahasiswaan di Universitas Sanata Dharma, responden berjumlah 40 respondendengan menggunakan metode *purposive sampling*. Pengumpulan data menggunakan kuisioner. Teknik Analisis data yang digunakan dalam penelitian ini adalah *Independent sampel test*. Hasil analisis penelitian menunjukkan bahwa 1) tidak ada perbedaan antara pemimpin organisasi kemahasiswaan non FKIP dan FKIP di Universitas Sanata Dharma, 2) tidak ada perbedaan antara pemimpin organisasi kemahasiswaan laki-laki dan perempuan di Universitas Sanata Dharma.

Kata Kunci : Kepemimpinan, Kepemimpinan Transformasional

ABSTRACT

**TRANSFORMATIONAL LEADERSHIP ON LEADERS
OF STUDENTS' ORGANIZATIONS AT
SANATA DHARMA UNIVERSITY**

Othniel Dian Prasetyo

Sanata Dharma University

Yogyakarta, 2015

This research aimed to know 1) the difference of transformational leadership on leaders of FKIP and non FKIP students' organizations at Sanata Dharma University, 2) the difference of men and women leaders in students' organization at Sanata Dharma University Yogyakarta. The sample of this research was the leaders of students' organizations at Sanata Dharma University, the respondents were 40 people by using purposive sampling method. Questionnaire was used as the data gathering. Data analysis technique used in this research was independent sample test. The result of this research showed that 1) there is no difference between leaders of FKIP and non FKIP students' organizations at Sanata Dharma University, 2) there is no difference between men and women leaders in students' organization at Sanata Dharma University.

Keywords: Leadership, Transformational Leadership