
65

BAB IV

PENYAJIAN DATA DAN ANALISIS DATA

A. Penyajian Data

Data yang dikumpulkan dalam penelitian ini dilakukan melalui penyebaran

kuesioner kepada para mahasiswa UIN Antasari Banjarmasin yang pernah

mengikuti SPM (Sekolah Pasar Modal) yang diadakan oleh Galeri Investasi Bursa

Efek Indonesia di UIN Antasari Banjarmasin.

Hasil kuesioner yang diperoleh adalah 95 responden. Adapun karakteristik

responden jika dilihat berdasarkan fakultas dan angkatan adalah sebagai berikut:

1. Fakultas

Tabel 4.1 Karakteristik Responden Berdasarkan Fakultas

No Fakultas F %

1 Tarbiyah dan Keguruan 4 4,21

2 Ekonomi dan Bisnis Islam 81 85,26

3 Syariah 6 6,32

4 Ushuludin dan Humaniora 3 3,16

5 Dakwah dan Komunikasi 1 1,05

Total 95 100 %

Sumber: hasil penelitian 2018 (data diolah)

Data yang diperoleh dari penyebaran kuesioner memperlihatkan bahwa

pembagian responden berdasarkan Fakultas terbagi menjadi lima Fakultas dengan

masing-masing jumlah frekuensi dan persentasi data yang berbeda. Dapat

diketahui jumlah responden dari Fakultas Tarbiyah dan Keguruan berjumlah 4

orang dengan persentase 4,21%. Responden dari Fakultas Ekonomi dan Bisnis

Islam sangat mendominasi yaitu ada 81 orang dengan persentase 85,26%, karena

Galeri Investasi Bursa Efek Indonesia dikelolakan oleh Fakultas tersebut selain itu

66

mahasiswa disana juga lebih banyak mempelajari tentang Pasar Modal.

Responden dari Fakultas Syariah berjumlah 6 orang dengan persentase 6,32%.

Responden dari Fakultas Ushuludin dan Humaniora berjumlah 3 orang dengan

persentase 3,16% dan responden dari Fakultas Dakwah dan Komunikasi hanya 1

orang dengan persentase 1,05%.

2. Angkatan

Tabel 4.2 Karakteristik Responden Berdasarkan Angkatan

No Tahun Angkatan F %

1 2014 31 32,63

2 2015 23 24,21

3 2016 30 31,58

4 2017 11 11,58

Total 95 100 %

Sumber: hasil penelitian 2018 (data diolah)

Berdasarkan tabel 4.2 di atas dapat diketahui jumlah responden dari

angkatan 2014 ada 31 orang dengan persentase sebesar 32,63%, sedangkan

responden angkatan 2015 berjumlah 23 orang dengan persentase sebesar 24,21%,

responden angkatan 2016 berjumlah 31 orang dengan persentase sebesar 31,58%,

dan responden angkatan 2017 berjumlah 11 orang dengan persentas sebesar

11,58%.

3. Jenis Kelamin

Tabel 4.3 Karakteristik Responden Berdasarkan Jenis Kelamin

No Tahun Angkatan F %

1 Laki-laki 41 43,16

2 Perempuan 54 56,84

Total 95 100 %

Sumber: hasil penelitian 2018 (data diolah)

Berdasarkan tabel 4.3 di atas dapat diketahui jumlah responden dengan

jenis kelamin perempuan lebih banyak yaitu berjumlah 54 orang dengan

67

persentase 56,84% dan laki-laki sebanyak 41 orang dengan persentase sebesar

43,16%.

Berdasarkan data yang diperoleh dari hasil pembagian kuesioner kepada

para responden, maka gambaran mengenai Pengaruh Galeri Investasi Bursa Efek

Indonesia terhadap Pengetahuan dan Minat Berinvestasi Mahasiswa UIN Antasari

Banjarmasin dapat diuraikan sebagai berikut:

1. Penjelasan Responden terhadap Variabel Galeri Investasi (X)

a. Indikator sebagai Sarana Pengenalan Pasar Modal

Data yang diperoleh berdasarkan hasil jawaban responden pada indikator

sebagai sarana pengenalan pasar modal dapat dilihat pada tabel berikut ini:

Tabel 4.4 Sarana Pengenalan Pasar Modal

No Alternatif Jawaban F %

1 YA 94 98,95

2 TIDAK 1 1,05

Total 95 100 %

Sumber: hasil penelitian 2018 (data diolah)

Dari tabel di atas dapat diketahui hanya 1 orang responden yang menjawab

tidak, banyak responden yang menanggapi bahwa Galeri Investasi adalah sarana

pengenalan pasar modal yaitu dengan jumlah 94 orang atau persentase 98,95%.

b. Indikator sebagai Sarana Penunjang untuk Praktek dalam Pasar

Modal

Data yang diperoleh berdasarkan hasil jawaban responden pada indikator

sebagai sarana penunjang untuk praktek dalam Pasar Modal dapat dilihat pada

tabel berikut ini:

68

Tabel 4.5 Sarana Penunjang Untuk Praktek
No Alternatif Jawaban F %

1 YA 94 98,95

2 TIDAK 1 1,05

Total 95 100 %

Sumber: hasil penelitian 2018 (data diolah)

Sama dengan indikator sebelumnya, indikator ini juga dapat dilihat dari

tabel di atas hanya 1 orang responden yang menjawab tidak, banyak responden

yang menanggapi bahwa Galeri Investasi adalah sarana penunjang untuk praktek

dalam Pasar Modal yaitu dengan jumlah 94 orang atau persentase 98,95%.

c. Indikator sebagai Sarana Penyedia Data Publikasi dan Cetakan

Data yang diperoleh berdasarkan hasil jawaban responden pada indikator

sebagai penyedia data publikasi dan cetakan dapat dilihat pada tabel berikut ini:

Tabel 4.6 Sarana Penyedia Data Publikasi Dan Cetakan

No Alternatif Jawaban F %

1 YA 63 66,32

2 TIDAK 32 33,68

Total 95 100 %

Sumber: hasil penelitian 2018 (data diolah)

Dari tabel di atas dapat diketahui banyak responden yang menajawab

bahwa Galeri Investasi adalah sarana penyedia data publikasi dan cetakan yaitu

sejumlah 63 orang dengan persentase 66,32% dan sisanya yaitu 31 orang

menjawab tidak dengan persentase 33,68%.

d. Indikator sebagai Sarana Bertransaksi Secara Langsung

Data yang diperoleh berdasarkan hasil jawaban responden pada indikator

sebagai sarana bertransaksi secara langsung dapat dilihat pada tabel berikut ini:

69

Tabel 4.7 Sarana Bertransaksi Secara Langsung

No Alternatif Jawaban F %

1 YA 65 68,42

2 TIDAK 30 31,58

Total 95 100 %

Sumber: hasil penelitian 2018 (data diolah)

Hampir sama dengan indikator sebelumnya dari tabel di atas dapat

diketahui banyak responden yang menjawab bahwa Galeri Investasi dapat

digunakan sebagai sarana bertransaksi secara langsung yaitu sejumlah 65 orang

dengan persentase 68,42% dan sisanya yaitu 30 orang menjawab tidak dengan

persentase 31,58%.

2. Penjelasan Responden terhadap Variabel Pengetahuan ()

a. Indikator Tipe Produk Investasi

Data yang diperoleh berdasarkan hasil jawaban responden pada indikator

tipe produk investasi dapat dilihat pada tabel berikut ini:

Tabel 4.8 Tipe Produk Investasi

No Alternatif Jawaban F %

1 Sangat Setuju 27 28,42

2 Setuju 58 61,05

3 Kurang Setuju 8 8,42

4 Tidak Setuju 0 0

5 Sangat Tidak Setuju 2 2,11

Total 95 100 %

Sumber: hasil penelitian 2018 (data diolah)

Dari tabel di atas dapat diketahui banyak responden yang menanggapi

setuju terhadap pernyataan Galeri Investasi dapat menjelaskan tipe produk

investasi. Masing-masing jumlah jawaban adalah 27 orang dengan persentase

sebesar 28,41% yang menganggap sangat setuju, 58 orang dengan persentase

sebesar 61,05% yang menanggapi setuju, 8 orang dengan persentase 8,42% yang

70

menanggapi kurang setuju dan 2 orang dengan persentase sebesar 2,11% yang

menanggapi sangat tidak setuju.

b. Indikator Risiko

Data yang diperoleh berdasarkan hasil jawaban responden pada indikator

risiko dapat dilihat pada tabel berikut ini:

Tabel 4.9 Risiko

No Alternatif Jawaban F %

1 Sangat Setuju 23 24,21

2 Setuju 58 61,05

3 Kurang Setuju 12 12,63

4 Tidak Setuju 0 0

5 Sangat Tidak Setuju 2 2,11

Total 95 100 %

Sumber: hasil penelitian 2018 (data diolah)

Dari tabel di atas dapat diketahui hampir sama dengan indikator

sebelumnya, jawaban responden yang mendominasi adalah setuju dengan

pernyataan Galeri Investasi memberitahu tentang risiko dalam berinvestasi yaitu

58 orang dengan persentase 61,05%. Sisanya 23 orang dengan persentase sebesar

24,21% yang menganggap sangat setuju, 12 orang dengan persentase 12,63%

yang menanggapi kurang setuju dan 2 orang dengan persentase sebesar 2,11%

yang menanggapi sangat tidak setuju.

c. Indikator Pengembalian Dana

Data yang diperoleh berdasarkan hasil jawaban responden pada indikator

pengembalian dapat dilihat pada tabel berikut ini:

71

Tabel 4.10 Pengembalian Dana

No Alternatif Jawaban F %

1 Sangat Setuju 28 29,47

2 Setuju 59 62,11

3 Kurang Setuju 7 7,37

4 Tidak Setuju 0 0

5 Sangat Tidak Setuju 1 1,05

Total 95 100 %

Sumber: hasil penelitian 2018 (data diolah)

Dari tabel di atas dapat diketahui pada indikator ini jawaban yang juga

mendominasi adalah setuju terhadap pernyataan Galeri Investasi menjelaskan

tentang mekanisme tata cara berinvestasi dan sistem pengembalian terhadap uang

yang telah diinvestasikan. Masing-masing jumlah jawaban adalah 28 orang

dengan persentase sebesar 29,47% yang menganggap sangat setuju, 59 orang

dengan persentase sebesar 62,11% yang menanggapi setuju, 7 orang dengan

persentase 7,37% yang menanggapi kurang setuju dan 1 orang dengan persentase

sebesar 1,05% yang menanggapi sangat tidak setuju.

3. Penjelasan Responden terhadap Variabel Minat ()

a. Indikator Infrastruktur

Data yang diperoleh berdasarkan hasil jawaban responden pada indikator

infrastruktur dapat dilihat pada tabel berikut ini:

Tabel 4.11 Infrastruktur

No Alternatif Jawaban F %

1 Sangat Setuju 30 31,58

2 Setuju 53 55,79

3 Kurang Setuju 9 9,47

4 Tidak Setuju 2 2,11

5 Sangat Tidak Setuju 1 1,05

Total 95 100 %

Sumber: hasil penelitian 2018 (data diolah)

72

Dari tabel di atas dapat diketahui banyak responden yang menanggapi

setuju dan sangat setuju terhadap pernyataan ketersediaan infrastruktur dalam

berinvestasi dapat mendorong minat investasi. Masing-masing jumlah jawaban

adalah 30 orang dengan persentase sebesar 31,58% yang menganggap setuju, 53

orang dengan persentase sebesar 55,79% yang menanggapi sangat penting.

Sisanya 9 orang menanggapi kurang setuju dengan persentase 9,47%, 2 orang

menanggapi tidak setuju dengan persentase 2,11% dan hanya 1 orang yang

menanggapi sangat tidak setuju dengan persentase 1,05%.

b. Indikator Lingkungan Hukum

Data yang diperoleh berdasarkan hasil jawaban responden pada indikator

lingkungan hukum dapat dilihat pada tabel berikut ini:

Tabel 4.12 Lingkungan Hukum

No Alternatif Jawaban F %

1 Sangat Setuju 21 22,11

2 Setuju 45 47,37

3 Kurang Setuju 17 17,89

4 Tidak Setuju 11 11,58

5 Sangat Tidak Setuju 1 1,05

Total 95 100 %

Sumber: hasil penelitian 2018 (data diolah)

Dari tabel di atas dapat diketahui juga banyak responden yang menanggapi

sangat setuju terhadap pernyataan lingkungan hukum yang merujuk pada

kepastian hukum dan kriminalitas menjadi pertimbangan untuk berinvestasi.

Masing-masing jumlah jawaban adalah 21 orang dengan persentase sebesar

22,11% yang menganggap sangat setuju, 45 orang dengan persentase sebesar

37,37% yang menanggapi setuju, 17 orang dengan persentase sebesar 17,89%

yang menanggapi kurang setuju, 11 orang dengan persentase sebesar 11,58% yang

73

menanggapi tidak setuju dan 1 orang dengan persentase sebesar 1,05% yang

menanggapi sangat tidak setuju.

c. Indikator Kelembagaan

Data yang diperoleh berdasarkan hasil jawaban responden pada indikator

kelembagaan dapat dilihat pada tabel berikut ini:

Tabel 4.13 Kelembagaan

No Alternatif Jawaban F %

1 Sangat Setuju 53 55,79

2 Setuju 34 35,79

3 Kurang Setuju 4 4,21

4 Tidak Setuju 3 3,16

5 Sangat Tidak Setuju 1 1,05

Total 95 100 %

Sumber: hasil penelitian 2018 (data diolah)

Dari tabel di atas dapat diketahui banyak responden yang menanggapi

sangat setuju terhadap pernyataan adanya kelembagaan yang jelas dapat menjamin

kelancaran berinvestasi. Masing-masing jumlah jawaban adalah 52 orang dengan

persentase sebesar 55,79% yang menganggap sangat setuju, 34 orang dengan

persentase sebesar 35,79% yang menanggapi setuju, 4 orang dengan persentase

sebesar 4,21% yang menanggapi kurang setuju, 3 orang dengan persentase sebesar

3,16% yang menanggapi tidak setuju dan 1 orang dengan persentase sebesar

1,05% yang menaggapi sangat tidak setuju.

d. Indikator Keamanan

Data yang diperoleh berdasarkan hasil jawaban responden pada indikator

keamanan dapat dilihat pada tabel berikut ini:

74

Tabel 4.14 Keamanan

No Alternatif Jawaban F %

1 Sangat Setuju 71 74,74

2 Setuju 20 21,05

3 Kurang Setuju 1 1,05

4 Tidak Setuju 3 3,16

5 Sangat Tidak Setuju 0 0

Total 95 100 %

Sumber: hasil penelitian 2018 (data diolah)

Dari tabel di atas dapat diketahui jawaban yang mendominasi adalah

sangat setuju terhadap pernyataan adanya keamanan menjadi hal penting dalam

berinvestasi yaitu sebanyak 71 orang dengan persentase sebesar 74,74%. Masing-

masing jumlah jawaban yang lain adalah 20 orang dengan persentase sebesar

21,05% yang menganggap setuju, 1 orang dengan persentase sebesar 1,05% yang

menanggapi kurang setuju, dan 3 orang dengan persentase 3,16% yang

menanggapi tidak setuju.

B. Analisis Data

1. Uji Validitas dan Uji Reliabilitas Kuesioner

a. Uji Validitas Kuesioner

Uji validitas di sini dilakukan dengan cara mengkorelasikan skor masing-

masing item dengan skor total semua item. Sebuah butir pernyataan yang

dianggap valid apabila koefisien korelasi Product Moment Pearson di mana r-

hitung > r-tabel (=5%; n-2) dan n = jumlah sampel. Atau dengan

memperhatikan nilai sig (p). Jika sig (p) < 0,05 maka valid.

75

Dengan menggunakan 95 sampel maka nilai r tabel dapat diperoleh

melalui tabel r product moment pearson dengan df (degree offreedom) = n-2, jadi

df = 95-2 = 93, maka r tabel = 0,207.

Berikut hasil dari uji validitas penelitian ini dengan bantuan SPSS 21 for

windows pada tabel di bawah ini:

Tabel 4.15 Hasil Uji Validitas

Variabel Item r-Hitung r-Tabel Keterangan

Pengetahuan Y1_1 0,751 0,207 Valid

 Y1_2 0,832 0,207 Valid

 Y1_3 0,807 0,207 Valid

Minat Y2_1 0,714 0,207 Valid

 Y2_2 0,746 0,207 Valid

 Y2_3 0,831 0,207 Valid

 Y2_4 0,767 0,207 Valid

Sumber: Hasil Olah Data SPSS 21 (2018)

Dari hasil uji validitas di atas dapat diketahui bahwa semua item

pernyataan memiliki angka r hitung berada di atas r tabel yaitu 0,207. Ini artinya

hasil pengujian validitas menunjukkan bahwa semua butir item valid.

b. Uji Reliabilitas Kuesioner

Uji reliabilitas item adalah uji statistik yang digunakan menentukan

reliabilitas serangkaian item pertanyaan dalam kehandalannya mengukur suatu

variabel. Suatu kuesioner dikatakan reliabel jika nilai Croanbach’s Alpha > 0,60.

Dengan melihat Reliability Stastistics (lihat lampiran), kita dapat mengetahui nilai

Croanbach’s Alpha dan jumlah item pernyataan. Maka dikatakan tidak reliabel

suatu kuesioner jika nilai Croanbach’s Alpha < 0,60.

Berikut hasil uji reliabilitas penelitian ini dengan bantuan SPSS 21 for

windows pada tabel di bawah ini:

76

Tabel 4.16 Hasil Uji Reliabilitas Variabel Pengetahuan

Cronbach's

Alpha

N of Items

,824 4

Sumber: Hasil Olah Data SPSS 21 (2018)

Tabel 4.17 Hasil Uji Reliabilitas Variabel Minat

Cronbach's

Alpha

N of Items

,801 5

Sumber: Hasil Olah Data SPSS 21 (2018)

Berdasarkan tabel 4.15 dan 4.16 diperoleh cronbach’s alpha untuk

pengetahuan 0,824 dan untuk minat 0,801 maka dapat disimpulkan data bersifat

reliabel karena cronbach’s alpha > 0,60.

2. Uji Prasyarat

a. Uji Normalitas

Uji normalitas bertujuan ingin mengetahui apakah distribusi sebuah data

mengikuti atau mendekati distribusi normal, yakni distribusi data dengan bentuk

lonceng (bell shaped). Data yang baik adalah data yang mempunyai pola seperti

distribusi normal, yakni distribusi data tersebut tidak menceng ke kiri atau

menceng ke kanan.

Uji normalitas pada multivariat sebenarnya sangat kompleks, karena harus

dilakukan pada seluruh variabel secara bersama-sama. Namun, uji ini bisa juga

dilakukan pada setiap variabel, dengan logika bahwa jika secara individual

masing-masing variabel memenuhi asumsi normalitas, maka secara bersama-sama

(multivariat) variabel-variabel tersebut juga bisa dianggap memenuhi asumsi

77

normalitas. Normalitas data dapat dilihat dengan menggunakan Q-Q Plots pada

gambar 4.1 Dan 4.2 Dibawah ini.

Gambar 4.1 Hasil Uji Q-Q Plot variabel

pengetahuan

Sumber: Hasil Olah Data SPSS 21 (2018)

Gambar 4.2 Hasil Uji Q-Q Plot

variabel minat

Dari gambar 4.1 dan 4.2 di atas dapat terlihat bahwa variabel pengetahuan

dan minat bergerombol di sekitar garis uji yang mengarah ke kanan atas, dan tidak

ada data yang terletak terlalu jauh dari sebaran data. Dengan demikian, data

tersebut bisa dikatakan normal.

b. Uji Homogenitas Varian

Uji homogenitas varian dilihat dari hasil uji Levene, seperti tampak pada

tabel 4. berikut ini:

Tabel 4.18 Uji Levene’s Test

Levene's Test of Equality of Error Variances
a

 F df1 df2 Sig.

Pengetahuan 2,794 1 93 ,098

Minat 3,901 1 93 ,051

Tests the null hypothesis that the error variance of the dependent

variable is equal across groups.

a. Design: Intercept + X

Sumber: Hasil Olah Data SPSS (2018)

78

Hasil uji Levene menunjukkan bahwa untuk pengetahuan nilai F=2,794

dengan signifikansi 0,098, untuk minat nilai F=3,901 dengan signifikansi 0,051.

Karena ditetapkan taraf signifikansi 0,05, maka baik untuk pengetahuan dan minat

nilai F tidak signifikan karena signifikansinya lebih besar dari 0,05. Artinya, baik

pengetahuan dan minat memiliki varian yang homogen, terhadap Galeri Investasi

sehingga MANOVA bisa dilanjutkan.

c. Uji Homogenitas Matriks Varians/Covarian

MANOVA mempersyaratkan bahwa matriks varian/ covarian dari variabel

dependen sama. Uji homogenitas matriks varian/ covarian dilihat dari hasil uji

Box. Apabila harga Box’s M signifikan maka hipotesis nol yang menyatakan

bahwa matriks varian/covarian dari variabel dependen diterima. Hasil uji Box’s M

dengan SPSS tampak pada tabel berikut ini.

Tabel 4.19 Uji Box’s M

Box's Test of Equality of

Covariance Matrices
a

Box's M 6,633

F 2,107

df1 3

df2 11019,878

Sig. ,097

Tests the null hypothesis that the

observed covariance matrices of

the dependent variables are equal

across groups.

a. Design: Intercept + X

Sumber: Hasil Olah Data SPSS (2018)

Ternyata nilai Box‟s M=6,633 dengan signifikansi 0,097. Apabila

ditetapkan taraf signifikansi penelitian 0,05, maka nilai Box‟s M yang diperoleh

tidak signifikan karena signifikansi yang diperoleh 0,097 lebih besar dari 0,05.

79

Berarti matriks varian/covarian dari variabel dependen sama sehingga analisis

MANOVA bisa dilanjutkan.

3. Analisis MANOVA (Pengujian Hipotesis)

Setelah kedua uji persyaratan hipotesis dipenuhi dilanjutkan dengan uji

hipotesis MANOVA. Uji MANOVA digunakan untuk menguji apakah terdapat

perbedaan beberapa variabel terikat antara beberapa kelompok yang berbeda.

Keputusan diambil dengan analisis Pillae Trace, Wilk Lambda, Hotelling

Trace,Roy’s Largest Root. Hasil analisis adalah sebagai berikut.

Tabel 4.20 Uji Signifikansi Multivariat

Multivariate Tests
a

Effect Value F Hypothesis

df

Error df Sig. Partial Eta

Squared

Intercept

Pillai's Trace ,981 2330,668
b
 2,000 92,000 ,000 ,981

Wilks' Lambda ,019 2330,668
b
 2,000 92,000 ,000 ,981

Hotelling's Trace 50,667 2330,668
b
 2,000 92,000 ,000 ,981

Roy's Largest Root 50,667 2330,668
b
 2,000 92,000 ,000 ,981

X

Pillai's Trace ,076 3,773
b
 2,000 92,000 ,027 ,076

Wilks' Lambda ,924 3,773
b
 2,000 92,000 ,027 ,076

Hotelling's Trace ,082 3,773
b
 2,000 92,000 ,027 ,076

Roy's Largest Root ,082 3,773
b
 2,000 92,000 ,027 ,076

a. Design: Intercept + X

b. Exact statistic

Sumber: Hasil Olah Data SPSS (2018)

Hasil analisis menunjukkan bahwa harga F untuk Pillae Trace, Wilk

Lambda, Hotelling Trace,dan Roy’s Largest Root. X memiliki signifikansi 0,027

yang kurang dari 0,05. Artinya, nilai F untuk Pillae Trace, Wilk Lambda,

Hotelling Trace,dan Roy’s Largest Root semuanya signifikan. Sehingga Ho

ditolak. Karena Ho ditolak, maka secara bersama-sama, tingkat pengetahuan dan

minat mahasiswa memang dipengaruhi oleh Galeri Investasi. Galeri Investasi

80

menjelaskan efek ukuran melalui eta kuadrat sebesar 0,98 yang menunjukkan

sumbangan efektif dalam menjelaskan kedua variabel adalah 98 persen.

Selanjutnya, tests of between-subjects effects, yang tercantum pada hasil di

bawah ini:

Tabel 4.21 Pengaruh Variabel Secara Individu

Tests of Between-Subjects Effects

Source Dependent

Variable

Type III Sum

of Squares

Df Mean

Square

F Sig.

Corrected Model
Pengetahuan 2,472

a
 1 2,472 1,255 ,265

Minat 39,371
b
 1 39,371 7,488 ,007

Intercept
Pengetahuan 8485,335 1 8485,335 4308,704 ,000

Minat 14008,002 1 14008,002 2664,168 ,000

X
Pengetahuan 2,472 1 2,472 1,255 ,265

Minat 39,371 1 39,371 7,488 ,007

Error
Pengetahuan 183,149 93 1,969

Minat 488,987 93 5,258

Total
Pengetahuan 14942,000 95

Minat 26014,000 95

Corrected Total
Pengetahuan 185,621 94

Minat 528,358 94

a. R Squared = ,013 (Adjusted R Squared = ,003)

b. R Squared = ,075 (Adjusted R Squared = ,065)

Sumber: Hasil Olah Data SPSS (2018)

Menunjukkan bahwa hubungan antara pengetahuan dengan Galeri

Investasi memberikan nilai F sebesar 1,255 dengan signifikansi 0,265. Hal ini

menunjukkan bahwa tidak terdapat perbedaan pengetahuan yang diakibatkan oleh

Galeri Investasi. Dan hubungan antara minat dengan Galeri Investasi memberikan

nilai F sebesar 7,488 dengan signifikansi 0,007. Hal ini menunjukkan bahwa

terdapat perbedaan minat yang diakibatkan oleh Galeri Investasi. Berdasarkan

hasil uji-uji di atas maka dapat ditarik kesimpulan.

81

4. Pembahasan

a. Hipotesis pertama

Berdasarkan hasil penelitian, telah diketahui bahwa secara statistik

memberikan keputusan untuk menerima hipotesis yang menyebutkan bahwa ada

pengaruh yang signifikan Galeri Investasi Bursa Efek Indonesia terhadap

pengetahuan dan minat berinvestasi mahasiswa secara multivariat atau bersama-

sama. Hal ini dikarenakan adanya fungsi Galeri Investasi sebagai sarana

pengenalan pasar modal, sarana penunjang untuk praktek dalam pasar modal,

penyedia data publikasi dan cetakan serta sebagai sarana bertransaksi secara

langsung. Dari beberapa fungsi tersebut sarana penunjang untuk praktek dalam

pasar modal menjadi indikator yang paling membantu mahasiswa dalam

mempelajari sekaligus ikut serta dan berkecimpung didalamnya. Sehingga

semuanya bisa langsung menjadi investor dengan bantuan Galeri Investasi.

b. Hipotesis kedua

Untuk hipotesis kedua dan ketiga yaitu pengaruh secara individual,

diperoleh keputusan untuk menolak hipotesis ada pengaruh yang signifikan antara

Galeri Investasi terhadap pengetahuan mahasiswa. Hal ini berarti hasil penelitian

menunjukkan bahwa tidak ada pengaruh Galeri Investasi terhadap pengetahuan

mahasiswa secara individual. Walaupun disebutkan bahwa salah satu fungsi

Galeri Investasi adalah sebagai sarana pengenalan pasar modal, dan pengetahuan

dengan indikator pengembalian (return), risiko dan tipe produk investasi tetapi

faktanya bahwa mahasiswa tersebut sudah tahu tentang investasi tetapi bukan dari

Galeri Investasi. Hal ini bisa terjadi jika mahasiswa tersebut telah mempelajari

82

tentang investasi sebelum mengikuti Sekolah Pasar Modal yang diadakan oleh

Galeri Investasi. Ini mungkin saja, karena mengingat jumlah responden

mendominasi adalah mahasiswa dari Fakultas Ekonomi dan Bisnis Islam.

Walaupun begitu tuntutan untuk menuntut ilmu tidak dikhususkan hanya untuk

suatu golongan saja melainkan semua muslim diwajibkan untuk menambah ilmu

pengetahuan mereka seperti dalam hadis shahih diriwayatkan dari Anas bin Malik

ra., ia berkata, Rasulullah Saw bersabda,

ُالعِلمُُفَرِيضَةعٌَلَىُكُلُمُسلِمٍُ.ُ.ُطَلبَُُ

“Menuntut ilmu itu adalah kewajiban atas setiap Muslim...”

(Diriwayatkan oleh Ibnu Majah dan lain-lainnya)
1

Selain hadis di atas, bagi penuntut ilmu juga mendapat keuntungan dan

balasan yang baik berupa ditinggikan Allah beberapa derajat seperti dalam Q.S

Al-Mujādilah/58: 11.

 ُُ ُ ُ ُ  ُُ   ُ ُُ ُ ُ  ُ ُُُُُ

Artinya: “Allah akan meninggikan orang-orang yang beriman di antaramu

dan orang-orang yang diberi ilmu pengetahuan beberapa derajat. dan Allah

Maha mengetahui apa yang kamu kerjakan.”
2

c. Hipotesis ketiga

Hipotesis terakhir untuk minat, diputuskan untuk menerima hipotesis ada

pengaruh secara signifikan Galeri Investasi terhadap minat mahasiswa. Hal ini

menunjukkan bahwa Galeri Investasi memang berpengaruh terhadap minat

mahasiswa secara individual. Hal ini dikarenakan indikator yang dipakai pada

variabel minat terdapat beberapa indikator sehingga dari indikator tersebut yang

1
Muḥammad Nāṣiruddīn al-Albānī, Shahih At-Targhib Wa At-Tarhib, cet. I, Jilid 1, terj.

Izzudin Karimi, Mustofa Aini, dan Kholid Samhudi, (Jakarta: Darul Haq, 2000), hlm. 162.

2
Muḥammad „Alī Aṣ-Ṣābūnī, op.cit., hlm. 173.

83

membuat variabel minat berpengaruh. Indikator tersebut meliputi infrastruktur,

lingkungan hukum, kelembagaan dan keamanan.

Dilihat dari aspek non ekonomi, Shiddiq mengatakan faktor terpenting

dalam mempengaruhi investasi adalah keamanan dan stabilitas masyarakat,

moralitas birokrat dan pengusaha, kebijakan fiskal dan moneter, sistem

administrasi yang sederhana, cepat dan professional.
3
 Keamanan yang

bersangkutan dengan lingkungan hukum dan kelembagaan menjadi hal yang

sangat diperhatikan oleh para investor khususnya investor pemula yang masih

belum berani mengambil risiko tinggi.

Walaupun ada banyak tipe produk investasi di pasar modal, Galeri

Investasi akan lebih mengarahkan para investor pemula untuk memilih investasi

saham terlebih dahulu hal ini dikarenakan harga dan tata caranya yang lebih

mudah dan sederhana. Walaupun beberapa saham bagus memang memiliki harga

yang tinggi dan masih belum terjangkau untuk kalangan mahasiswa, tetapi juga

ada saham-saham bagus yang memiliki harga yang murah. Biasanya, Galeri

Investasi selalu memberikan rekomendasi saham bagus dengan harga murah

setiap ada kesempatan juga tentunya saat mengadakan Sekolah Pasar Modal

(SPM). Apalagi sekarang sudah ada pemisahan terhadap saham-saham

konvensional dan saham-saham syariah.

Menurut pendapat Keynes, faktor lain yang mempengaruhi besarnya

investasi tergantung pada tingkat bunga, keadaan ekonomi masa kini, ramalan

perkembangan di masa yang akan datang, luasnya perkembangan teknologi yang

3
Anifatul Hanim dan Ragimun, loc.cit.

84

berlaku, tingkat pendapatan nasional dan perubahan-perubahannya dan

keuntungan yang diperoleh perusahaan-perusahaan. Apabila tingkat kegiatan

ekonomi, pada masa kini adalah mengalami kemajuan dan dimasa depan

diramalkan perekonomian akan tumbuh dengan cepat, maka walaupun tingkat

bunga adalah tinggi, para pengusaha akan melakukan banyak investasi.
4
 Ini

merupakan salah satu bentuk usaha manusia untuk menghadapi masa yang akan

datang yang tidak mereka ketahui, seperti dalam Q.S Al-An’am/6: 59.

  ُ ُ  ُُ  ُُُُ  ُُُ  ُ   ُُ ُ ُُ

  ُُ  ُُُ ُ   ُ ُُُُُُ ُ  ُ ُُ

Artinya: “dan pada sisi Allah-lah kunci-kunci semua yang ghaib; tidak ada

yang mengetahuinya kecuali Dia sendiri, dan Dia mengetahui apa yang di

daratan dan di lautan, dan tiada sehelai daun pun yang gugur melainkan Dia

mengetahuinya (pula), dan tidak jatuh sebutir biji-pun dalam kegelapan

bumi, dan tidak sesuatu yang basah atau yang kering, melainkan tertulis

dalam kitab yang nyata (Lauh Mahfudz)”
5

Pada ayat di atas perkataan “semua yang ghaib” tidak berarti semua secara

mutlak berarti kita tidak tahu apapun, melainkan sebagaimana kelanjutan ayatnya

yaitu masalah-masalah takdir apa yang bakal terjadi, berapa daun yang gugur,

semuanya hanya Allah yang tahu dan semuanya telah ditakdirkan tertulis dalam

kitab Loh Mahfudz. Walaupun begitu, sebagai seorang muslim sudah seharusnya

untuk mengusahakan sesuatu untuk memperoleh apa yang telah Allah takdirkan

untuknya. Seperti dalam Q.S. An-Najm/53: 39-41.

4
Ibid., hlm. 6.

5
Muḥammad „Alī Aṣ-Ṣābūnī, op.cit., hlm. 333.

85

ُُ   ُُُ ُُ ُ ُُُُ ُُ ُ ُُ ُ   ُ

 ُُُُُ

Artinya: “dan bahwasanya seorang manusia tiada memperoleh selain apa

yang telah diusahakannya, dan bahwasanya usaha itu kelak akan diperlihat

(kepadanya). kemudian akan diberi Balasan kepadanya dengan Balasan

yang paling sempurna.”
6

Melalui ayat ini Allah Swt berjanji akan memberi balasan sempurna

kepada orang yang mau berusaha keras. Setiap usaha atau ikhtiar untuk memenuhi

kebutuhan hidup hendaknya diawali dengan niat karena Allah Swt semata. Untuk

meraih surga seorang hamba perlu ikhtiar sekuat tenaga. Diantaranya

melaksanakan perintah Allah Swt dan menjauhi larangan-Nya. Demikian pula

dalam urusan duniawi, setiap manusia akan mendapatkan sesuai hasil usahanya.

Begitu juga dalam investasi yang tentunya mengharap keuntungan yang akan

diperoleh, tetapi harus sesuai dengan prinsip syariah dan juga dengan kebaikan

atau kebenaran didalamnya. Hal ini dijelaskan dalam hadis shahih dari Ibnu

Mas‟ud ra., dia berkata, Rasulullah Saw bersabda,

ُفَُ ُاللهُالحِكمَةَ, ُآتاَهُ رَجُلٌ ًَ ُ ُفِيُالحَق, ُعَلَىُىَلكََتِوِ ُاللهُمَالافًسََلطَوُ ُآتاَهُ ُرَجُلٌ :ُ ُإلِأفِيُاثنَتيَنِ ُلآحَسَدَ ٌَ يُ

يعَُلمُيَا ًَ .يقَضِيُبيَِاُ

“Tidak boleh iri (hasad) kecuali dalam dua perkara: Seorang laki-laki yang

diberi harta oleh Allah, maka dia menghabiskannya dalam kebenaran, dan

seorang laki-laki yang diberi hikmah oleh Allah lalu dia memutuskan

dengannya (di antara manusia) dan mengajarkannya.”

(Diriwayatkan oleh al-Bukhari dan Muslim no. 1352)
7

Ada beberapa prinsip dasar transaksi menurut syariah dalam investasi

keuangan yang ditawarkan, menurut Pontjowinoto dalam Nurul Huda sebagai

berikut:
8

6
Muḥammad „Alī Aṣ-Ṣābūnī, op.cit., hlm. 424.

7
Muḥammad Nāṣiruddīn al-Albānī, op.cit., hlm. 164.

86

a. Transaksi dilakukan atas harta yang memberikan nilai manfaat dan

menghindari setiap transaksi yang zalim. Setiap transaksi yang

memberikan manfaat akan dilakukan bagi hasil.

b. Uang sebagai alat pertukaran bukan komoditas perdagangan di mana

fungsinya adalah sebagai alat pertukaran nilai yang menggambarkan

daya beli suatu barang atau harta. Sedangkan manfaat atau keuntungan

yang ditimbulkannya berdasarkan atas pemakaian barang atau harta yang

dibeli dengan uang tersebut.

c. Setiap transaksi harus transparan, tidak menimbulkan kerugian atau unsur

penipuan di salah satu pihak baik secara sengaja maupun tidak sengaja.

Dari adanya investasi syariah sekarang, diharapkan dapat terpenuhinya

prinsip-prinsip di atas.

8
Nurul Huda, op.cit., hlm. 23.

