
59 
 

BAB IV 

PENYAJIAN DAN ANALISIS DATA 

A. Penyajian Data 

1. Profil Fakultas Ekonomi dan Bisnis Islam  

Universitas Islam Negeri Antasari memiliki Fakultas Ekonomi dan 

Bisnis Islam yang mana awalnya fakultas tersebut merupakan 

pemekaran dari Fakultas Syariah dan Ekonomi Islam. Dengan 

terbitnya Peraturan Menteri Agama Republik Indonesia No. 20 Tahun 

2017 tentang Organisasi dan Tata Kerja Universitas Islam Negeri 

Antasari Fakultas Ekonomi dan Bisnis Islam bahwasanya sudah siap 

untuk berpisah dengan fakultas sebelumnya atau berdiri sendiri. Pada 

saat ini terdapat 3 program studi yang ada di Fakultas Ekonomi dan 

Bisnis Islam yaitu S1 Ekonomi Syariah, S1 Perbankan Syariah, S1 

Asuransi Syariah. 

a. Visi  

Visinya adalah menjadikan Fakultas yang unggul dan 

berakhlak dengan cara mengintegrasikan ekonomi dan bisnis 

syariah ini ke Indonesia di Regional Kalimantan tahun 2026 serta 

ke kawasan Indonesia Timur pada tahun 2032. 

b. Misi 

1) Menyelenggarakan pendidikan dan juga pengajaran yang 

unggul serta berakhlak dalam bidang ilmu ekonomi dan bisnis 


60 
 

islam yang terintegrasi dengan kebangsaan, yang berbasiskan 

karakter, kearifan lokal, serta memiliki wawasan global; 

2) Mengembangkan riset ilmu ekonomi dan bisnis islam yang 

relevan sesuai dengan yang dibutuhkan masyarakat dan 

mempunyai dampak terhadap kelestarian alam; 

3) Mengembangkan pola pengabdian yang relevan sesuai dengan 

yang dibutuhkan masyarakat; 

4) Membangun sebuah kepercayaan dan juga kerjasama yang 

saling menguntungkan dengan instansi dan lembaga keuangan 

yang berhubungan dalam lingkup regional, nasional, serta 

internasional; 

5) Mengembangkan tata kelola berdasarkan manajemen modern 

untuk tercapainya sebuah kepuasan civitas akademika dan para 

pemangku para kepentingan lainnya. 

2. Deskripsi Data  

Penelitian ini dilakukan pada mahasiswa Strata 1 Ekonomi Syariah 

dan Perbankan Syariah Fakultas Ekonomi dan Bisnis Islam Universitas 

Islam Negeri Antasari Banjarmasin untuk angkatan 2018 yang sudah 

atau pernah mengikuti kegiatan edukasi pasar modal dan berminat 

mengenai investasi saham syariah, jumlah sampel yang telah dihitung 

dengan menggunakan rumus slovin yaitu 92 responden.  

Deskripsi data yang disajikan dalam penelitian ini meliputi uji 

validitas dan reliabilitas, uji asumsi klasik berupa uji normalitas, uji 


61 
 

multikolinearitas, uji auto korelasi, dan uji heteroskedastisitas, uji 

hipotesis berupa uji determinasi, uji t, dan uji f. Pengolahan data dalam 

penelitian ini dilakukan dengan bantuan program SPSS Versi 22. 

Sebanyak 92 mahasiswa FEBI UIN Antasari Banjarmasin 

Angkatan 2018 jurusan Ekonomi Syariah dan Perbankan Syariah yang 

menjadi responden dalam penelitian ini yaitu 120 (seratus dua puluh) 

orang yang semuanya mahasiswa aktif terdiri dari Ekonomi Syariah  

dan Perbankan Syariah yang tergabung dalam grub edukasi pasar 

modal menggunakan pendekatan Purposive Slampling.  

3. Karakteristik Responden 

Terdapat 4 butir pertanyaan  untuk variabel X1, 4 butir pertanyaan 

untuk variabel X2, 4 butir pertanyaan untuk variabel X3, dan 4 butir 

pertanyaan untuk variabel Y, sehingga jumlah seluruh pertanyaan 

adalah 16 butir. Adapun karakteristik responden dalam penelitian ini 

sebagai berikut. 

a. Jurusan Responden 

Jurusan responden terdiri dari Ekonomi Syariah dan 

Perbankan Syariah, FEBI UIN Antasari Banjarmasin Angkatan 

2018, yaitu: 

Tabel 4.1 karakteristik responden berdasarkan jurusan 

Jurusan Frekuensi (n) Persentase (%) 

Ekonomi Syariah 53 57,6% 

Perbankan Syariah  39 42,4% 


62 
 

Total  92 100 % 

Sumber : Data diolah, 2021 

Berdasarkan tabel diatas, data yang diperoleh menunjukkan 

bahwa responden jurusan ekonomi syariah sebanyak 53 mahasiswa 

atau 57,6% dari total responden dan perbankan syariah 39 

mahasiswa atau 42,4% dari total responden. 

4. Deskripsi Variabel Penelitian 

Tujuan dari deskripsi variabel penelitian ini yaitu untuk 

mengetahui distribusi frekuensi jawaban responden atas pertanyaan 

kuesioner yang telah dibagikan terhadap variabel Motivasi Investasi 

(X1), Pelatihan Pasar Modal (X2), dan Modal Minimal (X3) terhadap 

Minat Investasi  Saham Syariah (Y).  

a. Penjelasan responden terhadap variabel Motivasi Investasi (X1).  

Data yang diperoleh berdasarkan hasil jawaban responden 

pada variabel Motivasi Investasi dapat dilihat pada tabel berikut 

ini: 

Tabel 4.2 (X1.1) Saya memiliki niat atau keinginan untuk 

memiliki investasi saham.  

No Alternatif Jawaban F % 

1 Sangat Tidak Setuju (STS) 0 0% 

2 Tidak Setuju (ST) 0 0% 

3 Kurang Setuju (KS) 10 10,9% 

4 Setuju (S) 39 42,4% 


63 
 

5 Sangat Setuju (SS) 43 46,7% 

 Total 92 100% 

Sumber: Data diolah, Fadil, 2021 

Tabel di atas menunjukkan bahwa tanggapan sangat setuju 

memiliki proporsi lebih besar dibandingkan dengan tanggapan 

lainnya yaitu sebanyak 46,7%, disusul jawaban setuju 42,4%, lalu 

kurang setuju 10,9%, tidak setuju dan sangat tidak setuju sebanyak 

0%. Nilai ini menunjukkan jika mayoritas responden sangat setuju 

dengan pernyataan bahwa saya memiliki niat atau keinginan untuk 

memiliki investasi saham. 

Tabel 4.3 (X1.2) Dengan berinvestasi saham syariah, berarti 

saya memiliki perusahaan dimana saya berinvestasi. 

No Alternatif Jawaban F % 

1 Sangat Tidak Setuju (STS) 0 0% 

2 Tidak Setuju (ST) 0 0% 

3 Kurang Setuju (KS) 13 14,1% 

4 Setuju (S) 44 47,8% 

5 Sangat Setuju (SS) 35 38% 

 Total 92 100% 

Sumber: Data diolah, Fadil 2021. 

Tabel di atas menunjukkan bahwa tanggapan setuju 

memiliki proporsi yang lebih besar dibandingkan dengan 

tanggapan lainnya yaitu 47,8%, disusul jawaban sangat setuju 


64 
 

38%, berikutnya yaitu kurang setuju 14,1%, untuk sangat tidak 

setuju dan tidak setuju 0%.  Nilai ini menunjukkan jika mayoritas 

responden setuju dengan pernyataan dengan berinvestasi saham 

syariah berarti saya memiliki perusahaan dimana saya berinvestasi.  

Tabel 4.4 (X1.3) Investasi saham dapat memberikan saya 

jaminan untuk masa yang akan datang. 

No Alternatif Jawaban F % 

1 Sangat Tidak Setuju (STS) 0 0% 

2 Tidak Setuju (ST) 0 0% 

3 Kurang Setuju (KS) 16 17,4% 

4 Setuju (S) 39 42,4% 

5 Sangat Setuju (SS) 37 40,2% 

 Total 92 100% 

Sumber: Data diolah, Fadil, 2021. 

Tabel di atas menunjukkan bahwa tanggapan setuju 

memiliki proporsi yang lebih besar yaitu 42,4%, disusul sangat 

setuju 40,2%, yang menjawab kurang setuju sebanyak 17,4%, dan 

jawaban untuk tidak setuju dan sangat tidak setuju sama yaitu 0%. 

Angka ini menunjukkan jika mayoritas responden setuju dengan 

pernyataan investasi saham dapat memberikan saya jaminan untuk 

masa yang akan datang. 

Tabel 4.5 (X1.4) Investasi saham dapat memberikan saya harta 

dari keuntungan investasi. 


65 
 

No Alternatif Jawaban F % 

1 Sangat Tidak Setuju (STS) 0 0% 

2 Tidak Setuju (ST) 1 1,1% 

3 Kurang Setuju (KS) 10 10,9% 

4 Setuju (S) 60 65,2% 

5 Sangat Setuju (SS) 21 22,8% 

 Total 92 100% 

Sumber: Data diolah, Fadil, 2021 

Tabel di atas menunjukkan bahwa mayoritas responden 

menjawab setuju dengan 65,2%, disusul setelahnya yaitu sangat 

setuju 22,8%, kemudian tanggapan kurang setuju 10,9%, tidak 

setuju 1,1%, dan untuk tanggapan sangat tidak setuju 0%. Dari 

angka tersebut menunjukkan bahwa mayoritas responden setuju 

dengan pernyataan investasi saham dapat memberikan saya harta 

dari keuntungan investasi. 

b. Penjelasan responden terhadap variabel Pelatihan Pasar Modal 

(X2). 

Data yang diperoleh berdasarkan hasil jawaban responden 

pada variabel faktor pelatihan pasar modal dapat dilihat pada tabel 

di bawah ini: 

Tabel 4.6 (X1.1) Saya harus mengetahui terlebih dahulu tujuan 

investasi sebelum memulai berinvestasi. 

No Alternatif Jawaban F % 


66 
 

1 Sangat Tidak Setuju (STS) 1 1,1% 

2 Tidak Setuju (ST) 1 1,1% 

3 Kurang Setuju (KS) 7 7,6% 

4 Setuju (S) 22 23,9% 

5 Sangat Setuju (SS) 61 66,3% 

 Total 92 100% 

Sumber: Data diolah, Fadil, 2021 

Tabel di atas menunjukkan bahwa tanggapan sangat setuju 

memiliki proporsi yang besar yaitu 66,3%, disusul tanggapan 

setuju yaitu 23,9%, tanggapan kurang setuju 7,6%, untuk 

tanggapan tidak setuju dan sangat tidak setuju masing-masing 

1,1%. Hal ini menunjukkan bahwa mayoritas responden sangat 

setuju dengan pernyataan saya harus mengetahui terlebih dahulu 

tujuan investasi sebelum berinvestasi. 

Tabel 4.7 (X2.2) Saya harus mengetahui teknik atau cara 

sebelum melakukan investasi. 

No Alternatif Jawaban F % 

1 Sangat Tidak Setuju (STS) 0 0% 

2 Tidak Setuju (ST) 1 1,1% 

3 Kurang Setuju (KS) 6 6,5% 

4 Setuju (S) 22 23,9% 

5 Sangat Setuju (SS) 63 68,5% 

 Total 92 100% 


67 
 

Sumber: Data diolah, Fadil, 2021 

Tabel di atas menunjukkan bahwa mayoritas responden 

menjawab sangat setuju dengan 68,5%, disusul setelahnya yaitu 

setuju 23,9%, kemudian tanggapan kurang setuju 6,5%, tidak 

setuju 1,1%, dan untuk tanggapan sangat tidak setuju 0%. Dari 

angka tersebut menunjukkan bahwa mayoritas responden setuju 

dengan pernyataan saya harus mengetahui teknik atau cara sebelum 

melakukan investasi. 

Tabel 4.8 (X2.3) Saya harus bisa memperkirakan dan 

menganalisis risiko sebelum melakukan investasi saham 

melalui pelatihan pasar modal. 

No Alternatif Jawaban F % 

1 Sangat Tidak Setuju (STS) 0 0% 

2 Tidak Setuju (ST) 0 0% 

3 Kurang Setuju (KS) 9 9,8% 

4 Setuju (S) 27 29,3% 

5 Sangat Setuju (SS) 56 60,9% 

 Total 92 100% 

Sumber: Data diolah, Fadil, 2021 

Tabel di atas menunjukkan bahwa tanggapan sangat setuju 

memiliki proporsi yang besar yaitu 60,9%, disusul tanggapan 

setuju yaitu 29,3%, tanggapan kurang setuju 9,8%, untuk 

tanggapan tidak setuju dan sangat tidak setuju masing-masing 0%. 


68 
 

Hal ini menunjukkan bahwa mayoritas responden sangat setuju 

dengan pernyataan saya harus bisa memperkirakan dan 

menganalisis risiko sebelum melakukan investasi saham melalui 

pelatihan pasar modal. 

Tabel 4.9 (X2.4) Saya harus mengetahui tentang seberapa 

besar return atau pengembalian dalam berinvestasi saham 

melalui pelatihan pasar modal.  

No Alternatif Jawaban F % 

1 Sangat Tidak Setuju (STS) 0 0% 

2 Tidak Setuju (ST) 1 1,1% 

3 Kurang Setuju (KS) 9 9,8% 

4 Setuju (S) 27 29,3% 

5 Sangat Setuju (SS) 55 59,8% 

 Total 92 100% 

Sumber: Data diolah, Fadil, 2021 

Tabel di atas menunjukkan bahwa tanggapan sangat setuju 

memiliki proporsi yang besar yaitu 59,8%, disusul tanggapan 

setuju yaitu 29,3%, tanggapan kurang setuju 9,8%, untuk 

tanggapan tidak setuju 1,1% dan sangat tidak setuju 0%. Hal ini 

menunjukkan bahwa mayoritas responden sangat setuju dengan 

pernyataan saya harus mengetahui tentang seberapa besar return 

atau pengembalian dalam berinvestasi saham melalui pelatihan 

pasar modal. 


69 
 

c. Penjelasan Responden Terhadap Variabel Modal Minimal (X3). 

Data yang diperoleh berdasarkan hasil jawaban responden 

pada variabel modal minimal dapat dilihat pada tabel berikut ini: 

Tabel 4.10 (X3.1) Saat ini perusahaan sekuritas banyak yang 

menetapkan modal minimal sebesar Rp.100.000,- untuk 

memulai investasi saham, dengan adanya modal minimal ini 

memudahkan saya untuk memulai berinvestasi saham. 

No Alternatif Jawaban F % 

1 Sangat Tidak Setuju (STS) 0 0% 

2 Tidak Setuju (ST) 1 1,1% 

3 Kurang Setuju (KS) 14 15,2% 

4 Setuju (S) 44 47,8% 

5 Sangat Setuju (SS) 33 35,9% 

 Total 92 100% 

Sumber: Data diolah, Fadil, 2021 

Tabel di atas menunjukkan bahwa tanggapan setuju 

memiliki proporsi yang lebih besar dibandingkan alternative 

tanggapan lainnya yaitu 47,8%, disusul oleh tanggapan sangat 

setuju 35,9%, lalu kurang setuju 15,2%, tidak setuju 1,1% dan 

sangat tidak setuju 0%. Hal ini menunjukkan bahwa mayoritas 

responden setuju dengan pernyataan saat ini perusahaan sekuritas 

banyak yang menetapkan modal minimal sebesar Rp.100.000,- 


70 
 

untuk memulai investasi saham, dengan adanya modal minimal ini 

memudahkan saya untuk memulai berinvestasi saham. 

Tabel 4.11 (X3.2) Sebagai salah satu instrument dalam 

berinvestasi, modal untuk berinvestasi saham tergolong 

rendah. 

No Alternatif Jawaban F % 

1 Sangat Tidak Setuju (STS) 0 0% 

2 Tidak Setuju (ST) 2 2,2% 

3 Kurang Setuju (KS) 27 29,3% 

4 Setuju (S) 46 50% 

5 Sangat Setuju (SS) 17 18,5% 

 Total 92 100% 

Sumber: Data diolah, Fadil, 2021 

Tabel di atas menunjukkan bahwa tanggapan setuju 

memiliki proporsi yang lebih besar dibandingkan alternative 

tanggapan lainnya yaitu 50%, disusul oleh tanggapan sangat setuju 

18,5%, lalu kurang setuju 29,3%, tidak setuju 2,2% dan sangat 

tidak setuju 0%. Hal ini menunjukkan bahwa mayoritas responden 

setuju dengan pernyataan sebagai salah satu instrument dalam 

berinvestasi, modal untuk berinvestasi saham tergolong rendah. 

Tabel 4.12 (X3.3) Saya bebas untuk mengurangi dan 

menambah modal investasi saya di pasar modal syariah. 

No Alternatif Jawaban F % 


71 
 

1 Sangat Tidak Setuju (STS) 0 0% 

2 Tidak Setuju (ST) 2 2,2% 

3 Kurang Setuju (KS) 19 20,7% 

4 Setuju (S) 43 46,7% 

5 Sangat Setuju (SS) 28 30,4% 

 Total 92 100% 

Sumber: Data diolah, Fadil, 2021 

Tabel di atas menunjukkan bahwa tanggapan setuju 

memiliki proporsi yang lebih besar dibandingkan alternative 

lainnya dengan proporsi sebanyak 46,7%, disusul sangat setuju 

sebanyak 30,4%, yang menjawab kurang setuju sebanyak 20,7%, 

lalu tidak setuju sebanyak 2,2%, dan yang sangat tidak setuju 0%. 

Nilai ini menunjukkan jika mayoritas responden setuju dengan 

pernyataan saya bebas untuk mengurangi dan menambah modal 

investasi saya di pasar modal syariah. 

Tabel 4.13 (X3.4) Modal minimal yang sudah diterapkan oleh 

beberapa perusahaan sekuritas masih tergolong tinggi.  

No Alternatif Jawaban F % 

1 Sangat Tidak Setuju (STS) 2 2,2% 

2 Tidak Setuju (ST) 10 10,9% 

3 Kurang Setuju (KS) 43 46,7% 

4 Setuju (S) 24 26,1% 

5 Sangat Setuju (SS) 13 14,1% 


72 
 

 Total 92 100% 

Sumber: Data diolah, Fadil, 2021 

Tabel di atas menunjukkan bahwa tanggapan kurang setuju 

memiliki proporsi yang cukup besar yaitu 46,7%, disusul 

tanggapan setuju 26,1%, kemudian sangat setuju sebanyak 14,1%, 

yang menjawab tidak setuju sebanyak 10,9%, dan yang sangat 

tidak setuju sebanyak 2,2%. Nilai ini menunjukkan bahwa jika 

mayoritas responden kurang setuju dengan pernyataan modal 

minimal yang sudah diterapkan oleh beberapa perusahaan sekuritas 

masih tergolong tinggi. 

d. Penjelasan responden terhadap variabel Minat Investasi (Y) 

Data yang diperoleh berdasarkan hasil jawaban responden 

pada variabel minat investasi dapat dilihat pada tabel di bawah ini: 

Tabel 4.14 (Y.1) Saya berminat pada investasi yang 

menjanjikan terutama investasi saham. 

No Alternatif Jawaban F % 

1 Sangat Tidak Setuju (STS) 0 0% 

2 Tidak Setuju (ST) 0 0% 

3 Kurang Setuju (KS) 12 13% 

4 Setuju (S) 45 48,9% 

5 Sangat Setuju (SS) 35 38% 

 Total 92 100% 

Sumber: Data diolah, Fadil, 2021 


73 
 

Tabel di atas menunjukkan bahwa tanggapan setuju 

memiliki proporsi yang lebih besar dibandingkan dengan 

alternative tanggapan lainnya yaitu 48,9%, kemudian disusul 

dengan tanggapan sangat setuju sebanyak 38%, lalu tanggapan 

kurang setuju sebanyak 13%, sedangkan tanggapan tidak setuju 

dan sangat tidak setuju sebanyak 0%. Nilai ini menunjukkan jika 

mayoritas responden setuju dengan pernyataan saya berminat pada 

investasi yang menjanjikan terutama investasi saham. 

Tabel 4.15 (Y.2) Saya sudah mengetahui informasi sebelum 

memulai investasi saham. 

No Alternatif Jawaban F % 

1 Sangat Tidak Setuju (STS) 1 1,1% 

2 Tidak Setuju (ST) 6 6,5% 

3 Kurang Setuju (KS) 19 20,7% 

4 Setuju (S) 43 46,7% 

5 Sangat Setuju (SS) 23 25% 

 Total 92 100% 

Sumber: Data diolah, Fadil, 2021 

Tabel di atas menunjukkan bahwa tanggapan setuju 

memiliki proporsi yang lebih besar dibandingkan dengan 

alternative tanggapan lainnya yaitu 46,7%, kemudian disusul 

dengan tanggapan sangat setuju sebanyak 25%, lalu tanggapan 

kurang setuju sebanyak 20,7%, sedangkan tanggapan tidak setuju 


74 
 

sebanyak 6,5%, dan untuk sangat tidak setuju sebanyak 1,1%. Nilai 

ini menunjukkan jika mayoritas responden setuju dengan 

pernyataan Saya sudah mengetahui informasi sebelum memulai 

investasi saham. 

Tabel 4.16 (Y.3) Saya sering atau pernah melakukan diskusi 

tentang investasi saham. 

No Alternatif Jawaban F % 

1 Sangat Tidak Setuju (STS) 6 6,5% 

2 Tidak Setuju (ST) 14 15,2% 

3 Kurang Setuju (KS) 24 26,1% 

4 Setuju (S) 31 33,7% 

5 Sangat Setuju (SS) 17 18,5% 

 Total 92 100% 

Sumber: Data diolah, Fadil, 2021 

Tabel di atas menunjukkan bahwa tanggapan setuju 

memiliki proporsi yang lebih besar dibandingkan dengan 

alternative tanggapan lainnya yaitu 33,7%, kemudian disusul 

dengan tanggapan kurang setuju sebanyak 26,1%, lalu tanggapan 

sangat setuju sebanyak 18,5%, untuk tanggapan tidak setuju 

sebanyak 15,2%, sedangkan untuk sangat tidak setuju sebanyak 

6,5%. Nilai ini menunjukkan jika mayoritas responden setuju 

dengan pernyataan Saya sering atau pernah melakukan diskusi 

tentang investasi saham. 


75 
 

Tabel 4.17 (Y.4) Sebelum melakukan investasi saham saya 

melakukan analisis terhadap perusahaan. 

No Alternatif Jawaban F % 

1 Sangat Tidak Setuju (STS) 1 1,1% 

2 Tidak Setuju (ST) 3 3,3% 

3 Kurang Setuju (KS) 16 17,4% 

4 Setuju (S) 43 46,7% 

5 Sangat Setuju (SS) 29 31,5% 

 Total 92 100% 

Sumber: Data diolah, Fadil, 2021 

Tabel di atas menunjukkan bahwa tanggapan setuju 

memiliki proporsi yang lebih besar dibandingkan dengan 

alternative tanggapan lainnya yaitu 46,7%, kemudian disusul 

dengan tanggapan sangat setuju sebanyak 31,5%, lalu tanggapan 

kurang setuju sebanyak 17,4%, untuk tanggapan tidak setuju 

sebanyak 3,3%, sedangkan untuk sangat tidak setuju sebanyak 

1,1%. Nilai ini menunjukkan jika mayoritas responden setuju 

dengan pernyataan sebelum melakukan investasi saham saya 

melakukan analisis terhadap perusahaan. 

 

B. Analisis Data 

1. Uji Validitas 


76 
 

Uji validitas digunakan untuk mengukur valid atau tidaknya suatu 

angket penelitian. Dapat dikatakan valid suatu angket jika pertanyaan 

tersebut mampu mengungkapkan sesuatu yang akan di ukur oleh 

angket. Valid tidaknya butir pertanyaan variabel dapat dilihat dengan 

membandingkan nilai r hitung > r tabel. Diketahui dari jumlah sampel 

atau responden sebanyak 92 dengan tingkat signifikansi 5% atau 0,05. 

Pada saat pengujian Validitas dan Reliabilitas dilakukan pada 35 

sampel. 

Hasil pengamatan pada r tabel didapatkan nilai dari sampel (N) = 

35 sebesar 0,334. Merujuk pada hasil uji validitas dihasilkan bahwa 

semua instrument mulai dari variabel X yang terdiri dari X1 (Motivasi 

Investasi), X2 (Pelatihan Pasar Modal), X3 (Modal Minimal) 

semuanya menghasilkan nilai r hitung > r tabel sebesar 0,334. Selain 

itu semua instrument variabel Minat Investasi (Y) terdiri dari Y1, Y2, 

Y3, Y4 semuanya menghasilkan nilai r hitung > r tabel sebesar 0,334. 

Berikut adalah hasil dari uji validitas dengan bantuan SPSS 22 for 

windows pada tabel di bawah ini. 

Tabel 4.18 Hasil Uji Validitas Variabel X1 Motivasi Investasi 

pertanyaan r hitung r tabel  Keterangan  

1 0,841 0,334 Valid  

2 0,694 0,334 Valid  

3 0,717 0,334 Valid  

4 0,619 0,334 Valid  


77 
 

Sumber: Data diolah, Fadil, 2021 

Tabel 4.19 Hasil Uji Validitas Varibel X2 Pelatihan Pasar Modal 

pertanyaan r hitung r tabel  Keterangan  

1 0,743 0,334 Valid  

2 0,844 0,334 Valid  

3 0,859 0,334 Valid  

4 0,911 0,334 Valid  

Sumber: Data diolah, Fadil, 2021 

Tabel 4.20 Hasil Uji Validitas Variabel X3 Modal Minimal 

pertanyaan r hitung r tabel  Keterangan  

1 0,617 0,334 Valid  

2 0,818 0,334 Valid  

3 0,810 0,334 Valid  

4 0,627 0,334 Valid  

Sumber: Data diolah, Fadil, 2021 

Tabel 4.21 Hasil Uji Validitas Variabel Y Minat Investasi 

pertanyaan r hitung r tabel  Keterangan  

1 0,498 0,334 Valid  

2 0,726 0,334 Valid  

3 0,865 0,334 Valid  

4 0,799 0,334 Valid  

Sumber: Data diolah, Fadil, 2021 


78 
 

Berdasarkan tabel di atas dapat dilihat bahwa nilai signifikansi r 

hitung seluruh butir pertanyaan yang terdapat pada kuesioner lebih 

besar dari nilai r tabel. Sehingga dapat disimpulkan bahwa instrument 

dalam penelitian ini valid. 

2. Uji Reliabilitas 

Pada pengujian reliabilitas dalam penelitian ini, peneliti 

menggunakan rumus cronbach’s alpha, butir pertanyaan yang masuk 

dalam penelitian ini yang semuanya dinyatakan valid. Syarat suatu 

instrument dikatakan reliabel jika cronbach’s alpha > 0,6.  

Tabel 4.22 Hasil Uji Reliabilitas Variabel X1 Motivasi Investasi 

Cronbach’s Alpha N of Items 

.689 4 

Sumber: Data diolah, Fadil, 2021 

Tabel 4.23 Hasil Uji Reliabilitas Variabel X2 Pelatihan Pasar 

Modal 

Cronbach’s Alpha N of Items 

.859 4 

Sumber: Data diolah, Fadil, 2021 

Tabel 4.24 Hasil Uji Reliabilitas Variabel X3 Modal Minimal 

Cronbach’s Alpha N of Items 

.692 4 

Sumber: Data diolah, Fadil, 2021 

Tabel 4.25 Hasil Uji Reliabilitas Variabel Y Minat Investasi 


79 
 

Cronbach’s Alpha N of Items 

.708 4 

Sumber: Data diolah, Fadil, 2021 

Pada uji reliabilitas di atas maka diketahui nilai Cronbach’s Alpha 

dari semua variabel yaitu X1 Motivasi Investasi 0,689, X2 Pelatihan 

Pasar Modal 0,859, X3 Modal Minimal 0,692, dan Y Minat Investasi 

0,708 lebih besar dari standar penerimaan cronbach’s alpha > 0,6. 

Dari penjelasan ini maka dapat dinyatakan bahwa semua butir item 

pertanyaan dinyatakan reliabel. 

3. Uji Asumsi Klasik 

a. Uji Normalitas 

Pada uji normalitas dilakukan untuk mengetahui bagaimana 

distribusi data dalam variabel yang akan digunakan, juga 

mengetahui apakah data penelitian ini berasal dari populasi yang 

sebarannya normal dan sampel sudah mewakili populasi penelitian. 

Dalam penelitian ini, uji normalitas dilakukan dengan uji One 

Sample Kolmogrov-Smirnov, pengujian ini dilakukan untuk 

mengetahui apakah datanya berdistribusi normal atau tidak. 

Residual dinyatakan berdistribusi normal jika nilai signifikansinya 

lebih dari 0,05. Adapun hasil uji normalitas pada penelitian ini 

yaitu dapat dilihat pada tabel di bawah ini. 


80 
 

Tabel 4.26 Nilai Uji Normalitas One Sample Kolmogrov-

Smirnov untuk X1 Motivasi Investasi, X2 Pelatihan Pasar 

Modal, X3 Modal Minimal, dan Y Minat Investasi. 

 

 Unstandardized 

Residual 

N 

Normal Parameters
a,b 

 Mean 

                               Std. Deviation  

Most Extreme Differences   Absolute 

                                             Positive 

                                             Negatative 

Test Statistic 

Asymp. Sig. (2-tailed) 

92 

0000000 

2.08316541 

.089 

.058 

-.089 

.089 

.066
c
 

Sumber: Data diolah, Fadil, 2021 

Berdasarkan hasil uji normalitas dengan rumus One Sample 

Kolmogrov-Smirnov Test dalam tabel 4.26 di atas, maka diperoleh 

nilai sig. sebesar 0,066 lebih besar dari 0,05. Jadi dapat 

disimpulkan dalam penelitian ini data berdistribusi normal.  

b. Uji Multikolinearitas 

Uji multikolineartitas bertujuan untuk menguji apakah 

model regresi ditemukan adanya korelasi antar variabel 

independen. Jika ditemukan adanya korelasi maka dinamakan 


81 
 

terdapat problem multikolinearitas. Model regresi yang baik 

seharusnya tidak terjadi korelasi di antara variabel independen. 

Salah satu cara menguji apakah terdapat multikolinearitas adalah 

dengan melihat nilai VIF (Varians Ilflation Factor). Tidak 

terjadinya multikolinearitas dapat dilihat dari nilai tolerance yang 

lebih besar dari 0,1 atau nilai VIF lebih besar atau sama dengan 10, 

maka terjadi multikolinearitas diantara variabel bebas. Sebaliknya, 

jika nilai VIF lebih kecil dari 10 maka tidak terjadi 

multikolinearitas diantara variabel bebas. Nilai tolerance dan VIF 

dapat dilihat pada tabel:  

Tabel 4.27 Hasil Uji Multikolinearitas 

Variabel  Tolerance VIF Keterangan  

Motivasi Investasi 0,683 1.465 Tidak Terjadi 

Multikolinearitas 

Pelatihan Pasar 

Modal 

0,744 1.343 Tidak Terjadi 

Multikolinearitas 

Modal Minimal 0,673 1.486 Tidak Terjadi 

Multikolinearitas 

Sumber: Data diolah, Fadil, 2021 

Berdasarkan hasil pengujian multikolinearitas yang terdapat 

pada tabel 4.27 dapat dilihat untuk variabel motivasi investasi 

diperoleh output VIF hitung 1.465 < 10 dan untuk tolerance hitung 

0,683 > 0,1 maka dapat disimpulkan bahwa tidak terjadi 


82 
 

multikolinearitas. Untuk pelatihan pasar modal (0,744), modal 

minimal (0,673) dari hasil nilai variabel tersebut semuanya lebih 

dari 0,1. Hasil VIF hitung dari variabel pelatihan pasar modal 

(1.343), variabel modal minimal (1.486) kurang dari 10, maka 

dapat disimpulkan tidak terjadi multikolinearitas pada keseluruhan 

variabel independen.  

c. Uji Heteroskedastisitas 

Uji heteroskedastisitas bertujuan untuk menguji apakah 

dalam model regresi terjadi ketidaksamaan variance dari residual 

suatu pengamatan dengan yang lain. Dalam penelitian ini, peneliti 

menggunakan pengujian glejser melalui SPSS, dasar pengambilan 

keputusan dalam uji heteroskedastisitas adalah jika nilai 

signifikansi > 0,05 maka dapat disimpulkan bahwa tidak terjadi 

masalah heteroskedastisitas, namun sebaliknya jika nilai 

signifikansi < dari 0,05 maka dapat disimpulkan bahwa terjadi 

masalah heteroskedastisitas. Asumsi yang baik dalam model 

regresi adalah tidak terjadi masalah heteroskedastisitas. Hasil 

pengujian heteroskedastisitas dapat dilihat pada tabel di bawah ini: 

Tabel 4.29 Hasil Uji Heteroskedastisitas 

Variabel  Sig. Kesimpulan  

Motivasi Investasi 0,091 Tidak Terjadi Heteroskedastisitas 

Pelatihan Pasar 

Modal 

0,408 Tidak Terjadi Heteroskedastisitas 


83 
 

Modal Minimal  0,849 Tidak Terjadi Heteroskedastisitas 

Sumber: Data diolah, Fadil, 2021 

Berdasarkan hasil ini diketahui bahwa nilai signifikansi 

variabel motivasi investasi (0,091) > 0,05 dapat disimpulkan 

bahwa tidak terjadi heteroskedastisitas. Untuk variabel pelatihan 

pasar modal (0,408) dan variabel modal minimal (0,849) dari hasil 

tersebut lebih dari 0,05, artinya dapat disimpulkan bahwa tidak 

terjadi heteroskedastisitas.  

d. Uji Autokorelasi 

Uji autokorelasi bertujuan untuk menguji apakah dalam 

model regresi linier terdapat korelasi antara kesalahan pengganggu 

pada periode t dengan kesalahan pada periode t1 sebelumnya. 

Dalam penelitian ini, uji autokorelasi dilakukan dengan uji Durbin 

Watson. Dasar dalam pengambilan keputusan pertama pada uji 

autokorelasi yaitu jika nilai d < dl atau d > 4-dl dapat disimpulkan 

terdapat autokorelasi, dasar pengambilan kedua yaitu du < d < 4-du 

maka dapat disimpulkan bahwa tidak terdapat autokorelasi, dasar 

pengambilan yang terakhir adalah dl < d < du atau 4-du < d < 4-dl 

maka dapat disimpulkan bahwa tidak ada kesimpulan pasti. Hasil 

dari uji autokorelasi dapat dilihat pada tabel dibawah ini: 

Tabel 4.28 Hasil Uji Autokorelasi 

D Dl Du 4-dl 4-du 

1.942 1.594 1.728 2.406 2.272 


84 
 

Sumber: Data diolah, Fadil, 2021 

Berdasarkan hasil tabel di atas diketahui bahwa nilai d 

melalui uji SPSS yaitu (1.942), kemudian nilai dl (1.594) dan du 

(1.728) yang dilihat melalui tabel Durbin Watson untuk jumlah 

sampel 92, untuk 4-dl yaitu (2.406), dan 4-du yaitu (2.272), karena 

du < d < 4-du ( 1.728 < 1.942 < 2.272)  maka dapat disimpulkan 

bahwa tidak terdapat autokorelasi. 

4. Analisis Regresi Linier Berganda 

Dalam melakukan pengolahan uji analisis regresi linier berganda 

pada penelitian ini, peneliti menggunakan SPSS 22 for windows. 

Berdasarkan perhitungan analisis regresi linier berganda antara 

variabel motivasi investasi, pelatihan pasar modal, dan modal minimal, 

hasil data yang diperoleh sebagai berikut (Tabel hasil analisis regresi 

linier berganda bisa dilihat di lampiran): 

Y= a + b1X1 + b2X2 + b3X3 + e 

Y = 2.026 + 0,342X1 + 0,136X2 + 0,351X3 + e 

Persamaan regresi di atas dapat dijelaskan sebagai berikut: 

a. Konstanta 

Jika tidak terdapat pengaruh variabel motivasi investasi (X1), 

pelatihan pasar modal (X2), dan modal minimal (X3), maka minat 

investasi saham syariah(Y) 2,026%. 

b. Motivasi Investasi (X1) 


85 
 

Apabila motivasi investasi (X1) naik 1%  maka minat investasi (Y) 

akan naik 0,342. Sebaliknya jika motivasi investasi (X1) turun 1% 

maka minat investasi saham syariah (Y) akan turun 0,342. 

Motivasi investasi berpengaruh positif terhadap minat investasi 

saham syariah(Y).  

c. Pelatihan Pasar Modal (X2) 

Apabila pelatihan pasar modal (X2) naik 1%  maka minat investasi 

(Y) akan naik 0,136. Sebaliknya jika pelatihan pasar modal (X2) 

turun 1% maka minat investasi saham syariah (Y) akan turun 

0,136. Pelatihan pasar modal berpengaruh positif terhadap minat 

investasi saham syariah(Y). 

d. Modal Minimal (X3) 

Apabila modal minimal (X3) naik 1% minat investasi (Y) 

akan naik 0,351. Sebaliknya jika modal minimal (X3) turun 1% 

maka minat investasi saham syariah (Y) akan turun 0,351. Modal 

minimal berpengaruh positif terhadap minat investasi (Y). 

Berdasarkan uraian di atas maka dapat disimpulkan 

pengaruh variabel paling dominan adalah modal minimal (X3) 

dengan nilai presentase sebesar 0,351% disusul variabel motivasi 

investasi (X1) nilai presentase sebesar 0,342%. Sedangkan variabel 

pelatihan pasar modal (X2) dengan nilai presentase paling kecil 

sebesar 0,136%. 

5. Uji Hipotesis 


86 
 

a. Koefisien Determinasi (R Square)  

Tujuan dari koefisien determinasi yaitu untuk mengetahui 

besarnya pengaruh variabel bebas (motivasi investasi, pelatihan 

pasar modal, dan modal minimal) terhadap variabel terikat (minat 

investasi saham syariah). Berikut hasil uji determinasi (R Square).  

Model Summary 

Model R R Square 

Adjusted R 

Square 

Std. Error of the 

Estimate 

1 .551
a
 .303 .279 2.11838 

a. Predictors: (Constant), Modal Minimal, Pelatihan Pasar Modal, 

Motivasi Investasi 

 

Tabel 4.29 Hasil Uji Koefisien Determinasi 

Sumber: Data diolah spss, 2021 

Berdasarkan tabel di atas dapat dilihat bahwa besarnya 

Adjusted R
2
 adalah 0,279 sama dengan 27,9% yang berarti variasi 

dalam variabel minat investasi dapat dijelaskan dalam variabel 

motivasi investasi, pelatihan pasar modal, dan modal minimal 

sebesar 27,9%. Berdasarkan tabel output SPSS di atas, diketahui 

nilai koefisien determinasi atau R Square adalah sebesar 0,303. 

Nilai R Square 0,303 ini berasal dari pengkuadratan nilai koefisien 

korelasi atau R, yaitu 0,551 x 0,551 = 0,303. Besarnya angka 

koefisien determinasi (R Square) adalah 0,303 atau sama dengan 

30,3%. Angka tersebut mengandung arti bahwa variabel motivasi 

investasi (X1), pelatihan pasar modal (X2), modal minimal (X3) 


87 
 

secara simultan berpengaruh terhadap variabel minat investasi 

saham syariah (Y) sebesar 30,3%. Sedangkan sisanya (100% - 

30,3% = 69,7%) dipengaruhi oleh variabel lain di luar persamaan 

regresi ini atau variabel lain yang tidak diteliti. 

b. Uji T (Uji Parsial) 

Uji t digunakan untuk menguji signifikansi pengaruh atau 

hubungan variabel antara variabel motivasi investasi (X1), 

pelatihan pasar modal (X2), modal minimal (X3), dan Minat 

Investasi (Y). Apakah variabel motivasi investasi (X1), pelatihan 

pasar modal (X2), dan modal minimal (X3) benar-benar 

berpengaruh terhadap minat investasi saham syariah (Y) secara 

terpisah atau parsial. Uji t dilakukan dengan cara membandingkan 

nilai thitung dengan ttabel dengan tingkat signifikansi 0,05. Adapun 

hasil dari uji t adalah sebagai berikut: 

Tabel 4.30 Hasil Uji T (Uji Parsial) 

Coefficientsa 

Model 

Unstandardized Coefficients 

Standardized 

Coefficients 

t Sig. B Std. Error Beta 

1 (Constant) 2.026 2.253  .899 .371 

Motivasi Investasi .342 .130 .283 2.625 .010 

Pelatihan Pasar Modal .136 .109 .128 1.246 .216 

Modal Minimal .351 .145 .262 2.418 .018 

a. Dependent Variable: Minat Investasi Saham Syariah 

Sumber: Data diolah spss, 2021. 

Hipotesis yang diajukan adalah sebagai berikut: 


88 
 

H0: Tidak ada pengaruh secara parsial yang signifikan dari 

variabel motivasi investasi, pelatihan pasar modal, dan modal 

minimal terhadap minat mahasiswa FEBI UIN Antasari 

Banjarmasin Angkatan 2018 untuk berinvestasi saham syariah  

Ha: Ada pengaruh secara parsial yang signifikan dari 

variabel motivasi investasi, pelatihan pasar modal, dan modal 

minimal terhadap minat mahasiswa FEBI UIN Antasari 

Banjarmasin Angkatan 2018 untuk berinvestasi saham syariah  

Kriteria pengujian: 

Dengan level of sicnificancy (α) = 5% 

Degree of freedom (df) = (n – k – 1) 

Ho diterima Ha ditolak, Jika Thitung ≤ Ttabel atau Sig. > α 

Ho ditolak Ha diterima, Jika Thitung >Ttabel atau Sig. ≤ α. 

Untuk mengetahui nilai T tabel dihitung dengan cara t tabel = t (a/2 

: n- k – 1) = (0,025 : 92 – 3 – 1) = (0,025 : 88) = 1.987. 

1) Motivasi Investasi (X1)  

Hipotesis menyatakan bahwa:  

H0: Tidak ada pengaruh secara parsial yang signifikan dari 

variabel motivasi investasi terhadap minat mahasiswa FEBI UIN 

Antasari Banjarmasin Angkatan 2018 untuk berinvestasi saham 

syariah. 


89 
 

Ha: Ada pengaruh secara parsial yang signifikan dari variabel 

motivasi investasi terhadap minat mahasiswa FEBI UIN Antasari 

Banjarmasin Angkatan 2018 untuk berinvestasi saham syariah. 

Berdasarkan tabel 4.30 dihasilkan nilai thitung variabel motivasi 

investasi thitung2.625 > ttabel 1.987 atau nilai sig. 0,010 < alpha α 

0,05 maka H0 ditolak dan Ha diterima, artinya variabel motivasi 

investasi berpengaruh secara parsial yang signifikan terhadap minat 

mahasiswa FEBI UIN Antasari Banjarmasin Angkatan 2018 untuk 

berinvestasi saham syariah. Sehingga hipotesis yang menyatakan 

bahwa motivasi investasi berpengaruh positif dan signifikan 

terhadap minat investasi bisa diterima. 

2) Pelatihan Pasar Modal (X2)  

Hipotesis menyatakan bahwa: 

H0: Tidak ada pengaruh secara parsial yang signifikan dari 

variabel pelatihan pasar modal terhadap minat mahasiswa FEBI 

UIN Antasari Banjarmasin Angkatan 2018 untuk berinvestasi 

saham syariah. 

Ha: Ada pengaruh secara parsial yang signifikan dari variabel, 

pelatihan pasar modal terhadap minat mahasiswa FEBI UIN 

Antasari Banjarmasin Angkatan 2018 untuk berinvestasi saham 

syariah. 

Berdasarkan tabel 4.30 dihasilkan nilai thitung variabel pelatihan 

pasar modal thitung1.246 < ttabel 1.987 atau nilai sig. 0,216 > alpha α 


90 
 

0,05 maka H0 diterima dan Ha ditolak, berarti variabel pelatihan 

pasar modal tidak berpengaruh secara parsial yang signifikan 

terhadap minat mahasiswa FEBI UIN Antasari Banjarmasin 

Angkatan 2018 untuk berinvestasi saham. Sehingga hipotesis 

menyatakan bahwa pelatihan pasar modal berpengaruh negative 

terhadap minat investasi atau ditolak. 

3) Modal Minimal (X3)  

Hipotesis menyatakan bahwa: 

H0: Tidak ada pengaruh secara parsial yang signifikan dari 

variabel modal minimal terhadap minat mahasiswa FEBI UIN 

Antasari Banjarmasin Angkatan 2018 untuk berinvestasi saham 

syariah. 

Ha: Ada pengaruh secara parsial yang signifikan dari variabel 

modal minimal terhadap minat mahasiswa FEBI UIN Antasari 

Banjarmasin Angkatan 2018 untuk berinvestasi saham syariah. 

Berdasarkan tabel 4.30 dihasilkan nilai thitung variabel modal 

minimal thitung 2.418 > ttabel 1.987 atau nilai sig. 0,018 < alpha α 

0,05 maka H0 ditolak dan Ha diterima, artinya variabel modal 

minimal berpengaruh secara parsial yang signifikan terhadap minat 

mahasiswa FEBI UIN Antasari Banjarmasin Angkatan 2018 untuk 

berinvestasi saham syariah. Sehingga hipotesis yang menyatakan 

bahwa variabel modal minimal berpengaruh positif dan signifikan 

terhadap minat investasi bisa diterima. 


91 
 

c. Uji F (Uji Simultan) 

Uji F digunakan untuk melihat bagaimanakah pengaruh 

semua variabel bebasnya, yaitu motivasi investasi, pelatihan pasar 

modal, dan modal minimal secara simultan terhadap variabel 

terikat yaitu minat investasi. Adapun hipotesis yang digunakan 

adalah sebagai berikut:  

H0: Tidak ada pengaruh secara simultan yang signifikan 

dari motivasi investasi, pelatihan pasar modal, dan modal minimal 

terhadap minat mahasiswa FEBI UIN Antasari Banjarmasin 

Angkatan 2018 untuk berinvestasi saham syariah. 

Ha : Ada pengaruh secara simultan yang signifikan dari 

motivasi investasi, pelatihan pasar modal, dan modal minimal 

terhadap minat mahasiswa FEBI UIN Antasari Banjarmasin 

Angkatan 2018 untuk berinvestasi saham syariah. 

Kriteria pengujian:  

Dengan level of significansy  (α) = 0,05 

Degree of freedom (df) = (k-1) ( n – k  )  

H0 diterima dan Ha ditolak, jika Fhitung ≤ Ftabel atau sig. > α 

H0 ditolak dan Ha diterima, jika Fhitung >Ftabel atau sig. ≤ α 

Untuk mengtahui nilai F tabel dihitung dengan cara df1= k 

-1 df2= n – k , dan α = 5% (n jumlah sampel dan k jumlah semua 

variabel). Maka dari itu, df1 = 4-1=3, df2 = 92 – 4 = 88, hasil F 


92 
 

yang diperoleh adalah sebesar 2.71. Tingkat signifikansi yang 

digunakan dalam penelitian ini adalah 5% atau 0,05.  

Adapun hasil uji F dari bantuan SPSS 22 for windows 

sebagai berikut: 

Tabel 4.31 Hasil Uji F (Uji Simultan) 

ANOVA
a
 

Model Sum of Squares df Mean Square F Sig. 

1 Regression 171.838 3 57.279 12.764 .000
b
 

Residual 394.902 88 4.488   

Total 566.739 91    

a. Dependent Variable: Minat Investasi Saham Syariah 

b. Predictors: (Constant), Modal Minimal, Pelatihan Pasar Modal, Motivasi Investasi 

Sumber: Data diolah spss, 2021 

Berdasarkan hasil perhitungan tabel 4.31 nilai Fhitung sebesar 

12,764 dan Ftabel sebesar 2.71, jadi Fhitung 12,764 > Ftabel 2.71 dan 

nilai signifikansi F adalah 0,000 < 0,05. Maka dapat disimpulkan 

H0 ditolak dan Ha diterima yang artinya variabel motivasi investasi, 

pelatihan pasar modal, dan modal minimal secara simultan 

berpengaruh terhadap minat mahasiswa FEBI UIN Antasari 

Banjarmasin Angkatan 2018 untuk berinvestasi saham syariah. 

Dengan tingkat signifikansi 0,05%. 

 

C. Pembahasan  

1. Pengaruh Motivasi Investasi terhadap Minat Investasi Saham 

Syariah 


93 
 

Berdasarkan tabel 4.30 dihasilkan nilai thitung variabel 

motivasi investasi thitung2.625 > ttabel 1.987 atau nilai sig. 0,010 < 

alpha α 0,05 maka H0 ditolak dan Ha diterima, artinya variabel 

motivasi investasi berpengaruh secara parsial yang signifikan 

terhadap minat mahasiswa FEBI UIN Antasari Banjarmasin 

Angkatan 2018 untuk berinvestasi saham syariah. Sehingga 

hipotesis yang menyatakan bahwa motivasi investasi berpengaruh 

positif dan signifikan terhadap minat investasi bisa diterima. 

Hal ini juga mendukung pernyataan yang secara teoritis 

Malik (2017) bahwa motivasi sebagai proses dimana individu 

mengenal kebutuhannya dan mengambil tindakan untuk 

memuaskan kebutuhan tersebut. Dalam kandungannya bahwa 

motivasi merupakan suatu proses dan proses ini dapat menjelaskan 

perbedaan dalam intensitas perilaku konsumen (investor). Dalam 

kaitan teori tersebut dalam investasi, investor termotivasi untuk 

berinvestasi dalam pemenuhan kebutuhan diri (kesuksesan dan 

return) juga membantu perkembangan perekonomian dalam afiliasi 

dengan eminen atau perusahaan terbuka, dan juga untuk kebutuhan 

kekuasaan yang terkait dengan menjaga keterpenuhan kebutuhan 

diri atau keluarga dalam jangka waktu yang lama (keturunan) dan 

bisa juga ditafsirkan untuk pengembangan kekuasaan dalam 

investasi dalam rangka menjaga kestabilan perekonomian dengan 

menjadi majoritas pemegang saham. 


94 
 

Mahasiswa FEBI UIN Antasari Banjarmasin angkatan 2018 

yaitu para mahasiswa ekonomi syariah maupun perbankan syariah 

yang berminat mengenai investasi saham syariah termotivasi 

melalui pemberian edukasi-edukasi pasar modal yang diberikan. 

Selain itu minat untuk berinvestasi juga lebih kepada mencari 

keuntungan yang cukup besar, tetapi juga riskan yakni return atas 

fluktuasi nilai instrument pasar modal baik berupa capital gain 

maupun pembagian dividen. 

Hasil penelitian ini konsisten dengan penelitian yang 

sebelumnya diteliti oleh Adha Riyadi (2016) dan T.M Rigayatsyah 

(2019) yang menghasilkan bahwa motivasi investasi berpengaruh 

terhadap minat investasi. 

2. Pengaruh Pelatihan Pasar Modal terhadap Minat Investasi Saham 

Syariah 

Berdasarkan tabel 4.30 dihasilkan nilai thitung variabel 

pelatihan pasar modal thitung1.246 < ttabel 1.987 atau nilai sig. 0,216 

> alpha α 0,05 maka H0 diterima dan Ha ditolak, berarti variabel 

pelatihan pasar modal tidak berpengaruh secara parsial yang 

signifikan terhadap minat mahasiswa FEBI UIN Antasari 

Banjarmasin Angkatan 2018 untuk berinvestasi saham syariah. 

Sehingga hipotesis yang menyatakan bahwa pelatihan pasar modal 

berpengaruh negative terhadap minat investasi ditolak. 


95 
 

Hasil ini mengindikasikan hasil yang berbeda dari investor 

dalam melakukan analisis terhadap pelatihan pasar modal pada 

mahasiswa FEBI UIN Antasari Banjarmasin angkatan 2018 dan 

berminat mengenai investasi saham yang menjadi sampel dalam 

penelitian minat investasi. Sebagain para mahasiswa yang berminat 

dalam hal ini calon investor memandang bahwa kurang perlu 

adanya edukasi publik yang intensif dan berkelanjutan guna 

mengubah masyarakat dari saving society ke investing society. 

Namun, pada sebagian investor nampaknya memandang bahwa 

edukasi yang dilakukan secara bertahap diharapkan mampu 

membangun motivasi mahasiswa FEBI yang berminat investasi 

saham syariah untuk beralih dari menabung menjadi berinvestasi. 

Edukasi tentang pasar modal kepada mahasiswa FEBI yang 

berminat investasi saham syariah adalah hal yang penting di 

canangkan karena bermanfaat untuk meningkatkan jumlah peminat 

agar berinvestasi di pasar modal. Selain itu ada banyak jenis 

edukasi mengenai pasar modal yang dijalankan oleh KSPM 

Antasari maupun penggerak lain dalam hal pasar modal 

diantaranya yaitu seminar nasional pasar modal, workshop pasar 

modal kelas investor saham syariah selalu berinovasi agar 

sekiranya mahasiswa yang berminat investasi terus bertambah.  

Hal ini secara teoritis juga disampaikan oleh Pajar (2017) 

bahwa Edukasi yang dilakukan secara bertahap diharapkan mampu 


96 
 

membangun motivasi masyarakat untuk beralih dari menabung 

menjadi berinvestasi. 

Hasil penelitian ini tidak konsisten terhadap penelitian 

sebelumnya oleh Adha Riyadi (2016) dan Luh Komang Merawati 

dan I Putu Juli Mega Semara Putra (2015) yang menyatakan bahwa 

ada pengaruh antara pelatihan pasar modal (edukasi). 

3. Pengaruh Modal Minimal terhadap Minat Investasi Saham Syariah 

Berdasarkan tabel 4.30 dihasilkan nilai thitung variabel modal 

minimal thitung2.418 > ttabel 1.987 atau nilai sig. 0,018 < alpha α 0,05 

maka H0 ditolak dan Ha diterima, artinya variabel modal minimal 

berpengaruh secara parsial yang signifikan terhadap minat 

mahasiswa FEBI UIN Antasari Banjarmasin Angkatan 2018 untuk 

berinvestasi saham syariah. Sehingga hipotesis yang menyatakan 

bahwa variabel modal minimal berpengaruh positif dan signifikan 

terhadap minat investasi bisa diterima. 

Pada teori yang mendasarinya modal minimal investasi 

adalah modal awal yang menjadi syarat pembukaan rekening pada 

salah satu instrument keuangan. Calon investor yang ingin 

berinvestasi di pasar modal syariah harus memiliki modal yang 

telah ditentukan seberapa jumlahnya. Maka modal minimal ini 

dapat diibaratkan sebuah diskon untuk memulai investasi di pasar 

modal, dengan adanya modal minimal ini diharapkan dapat 


97 
 

menarik minat calon investor untuk memulai investasi di pasar 

modal Rigayatsyah (2018). 

Pada teori tersebut terdapat kemungkinan bahwa investor 

dan calon investor akan mendapatkan diskon atau pengurangan 

dalam melakukan modal minimal sehingga akan lebih menarik 

minat calon investor dalam hal ini yaitu mahasiswa FEBI UIN 

Antasari Banjarmasin angkatan 2018 dalam memulai berinvestasi. 

Selain itu modal minimal investasi menjadi sebuah pertimbangan 

mahasiswa yang ingin berinvestasi di pasar modal, dengan 

munculnya program Yuk Nabung Saham mampu mengubah 

persepsi mahasiswa dan yang berminat investasi bahwa untuk 

berinvestasi di pasar modal tidak lagi membutuhkan dana yang 

besar 

Hasil penelitian ini mendukung penelitian dari Adha Riyadi 

(2016), Purboyo, Rizka Zulfikar, Teguh Wicaksono (2019), Luh 

Komang Merawati dan I Putu Juli Mega Semara Putra (2015), T.M 

Rigayatsyah (2019) yang juga mengemukakan hasil bahwa modal 

minimal berpengaruh terhadap minat investasi. 

4. Pengaruh Motivasi Investasi, Pelatihan Pasar Modal, dan Modal 

Minimal terhadap Minat Investasi Saham Syariah 

Berdasarkan hasil perhitungan tabel 4.31 nilai Fhitung sebesar 

12.764, dan Ftabel sebesar 2.71, jadi Fhitung 12.764> Ftabel 2.71 dan 

nilai signifikansi F adalah 0,000 < 0,05. Maka dapat disimpulkan 


98 
 

H0 ditolak dan Ha diterima yang artinya variabel motivasi investasi, 

pelatihan pasar modal, dan modal minimal secara simultan 

berpengaruh terhadap minat mahasiswa FEBI UIN Antasari 

Banjarmasin Angkatan 2018 untuk berinvestasi saham syariah. 

Dengan tingkat signifikansi 5%. 

Hasil penelitian ini mendukung hasil penelitian dari Adha 

Riyadi (2016), Purboyo, Rizka Zulfikar, Teguh Wicaksono (2019), 

Luh Komang Merawati dan I Putu Juli Mega Semara Putra (2015), 

T.M Rigayatsyah (2019). Penelitian-penelitian tersebut juga 

menghasilkan bahwa variabel motivasi investasi, peltihan pasar 

modal, dan modal minimal secara simultan berpengaruh terhadap 

minat investasi saham syariah. 

 


