

1

BAB I

PENDAHULUAN

A. Latar Belakang Masalah

Bagi masyarakat Indonesia kata investasi masih banyak yang belum

mengetahui, apalagi bagi masyarakat khususnya pedesaan yang cukup jauh dari

perkotaan mereka hanya mengenal istilah lama yakni menabung. Bagi masyarakat

investasi identik dengan uang yang banyak, mereka menganggap investasi adalah

sesuatu yang mahal yang hanya bisa dilakukan oleh orang-orang yang memiliki

harta yang banyak, padahal kita mengetahui dalam perkembangan ekonomi

kebutuhan manusia itu akan selalu naik maka apabila tidak di iringi dengan

pendapatan yang cukup akan sangat mempengaruhi perekonomian masyarakat

tersebut.

Investasi sendiri memiliki pengertian yaitu menempatkan atau

menanamkan aset baik berupa harta atau dana pada sesuatu yang diharapkan dapat

memberikan manfaat berupa hasil pendapatan yang akan berguna dimasa yang

akan datang. Tidak jauh beda dari menabung hanya saja dalam menabung uang

tersebut akan terdiam didalam tabungan tersebut tidak mengalami penambahan

ataupun pengurangan dan sama-sama akan berguna di masa yang akan datang.

Dalam perkembangan ekonomi di indonesia kita perhatikan dari tahun

1990’an uang Rp. 10.000.- sangat bernilai tinggi kala itu dan apabila kita

digunakan untuk membeli mie instan yang memiliki harga rata-rata dari Rp. 500.-

sampai Rp. 800.- akan mendapatkan mie instan lebih dari 10 bungkus. Kita

bandingkan pada tahun sekarang ini tahun 2020 uang Rp. 10.000.- jika digunakan

2

untuk membeli mie instan yang harganya sudah sekitar Rp. 2.000.- sampai Rp.

3.500.- maka hanya dapat sekitar 3 bungkus saja. Artinya dalam perkembangan

ekonomi harga barang akan selalu meningkat dari tahun ke tahun.

Dari kasus di atas dapat dipahami bahwa uang Rp. 10.000.- pada saat

tahun 1990 dan tahun 2020 masih tetap bernilai Rp.10.000.- hanya saja

kemampuan daya beli uang Rp. 10.000.- tersebut mengalami penurunan yang

disebabkan oleh inflasi.

Pengertian Inflasi secara umum adalah kecendrungan harga yang

mengalami kenaikan secara umum dan terus menerus, inflasi yang sangat tinggi

akan sangat mempengaruhi pertumbuhan ekonomi negara karena itu kebiasaan

masyarakat dalam menabung tidak efektif menghadapi perkembangan ekonomi

karena uang dalam tabungan tersebut akan selalu mengalami penurunan daya

belinya dikarenakan inflasi oleh sebab itu akan lebih baik apabila uang yang

dimiliki oleh masyarakat tersebut di investasikan karena dengan investasi uang

tersebut tidak akan mengalami penurunan daya beli tapi sebaliknya uang tersebut

akan mampu untuk mengimbangi laju inflasi dan akan sangat berguna di masa

yang akan datang, tetapi tabungan malah akan mengalami penurunan daya beli

disebabkan inflasi.

Dalam perspektif islam Investasi merupakan bagian dari fikih muamalah,

maka berlaku kaidah “hukum asal dalam semua bentuk muamalah adalah boleh

dilakukan kecuali ada dalil yang mengharamkannya” (Djazuli. A 2006).

3

Dalam Al-Qur’an memang tidak ada disebutkan langsung tentang investasi

tetapi ada beberapa ayat yang menerangkan sesuatu yang hampir menuntukan

perintah berinvestasi seperti pada Q.S Yusuf [12] : 47- 49.

نيَِۡۡ دَاَبً بۡعَ س ِ ُوۡنَ ۚقاَلَ تزَۡرَعُوۡنَ س َ ُُ ۡ ََ ا ًً ِّمِاَ ۡۡ ِِ ِِ ٖۤ اَِّا قَ ُُ ۡ ۡ سُۢۡ ِِ ُُ ۡۡ رُ ََ ََ ۡ ُّم تْ ََ ََ ا ََ ََ ٤٧)

تِِۡ ِِّنۡ نُوۡنَ ثُُا يََۡ َِ ا تُُۡ ًً ِّمِاَ ۡۡ ِِ ِّۡتُُۡ لهَُنا اَِّا قَ ۡنَ َِّا قَاْ ُُ ۡ ادٌ يَا َْ بۡعٌ شِ ِْ ذٰلَِِ س َ (ثُُا ٤٨بعَۡ

نَ ۡۡ يۡهِ يعَۡصُِِ َِ َۡ يۡهِ يغَُاثُ النا اسُ َِ ِْ ذٰلَِِ عاَمٌ تِِۡ ِِّنۡ بعَۡ (٤٩ يََۡ

Artinya : “Yusuf berkata: supaya kalian bertanam tujuh tahun (lamanya)

sebagaimana biasa; maka apa yang kalian tuai hendaklah kalian biarkan

di bulirnya kecuali sedikit untuk kalian makan. Kemudian sesudah itu

akan datang tujuh tahun yang amat sulit, yang menghabiskan apa yang

kalian simpan untuk menghadapinya (tahun sulit), kecuali sedikit dari

(bibit gandum) yang kalian simpan. Kemudian setelah itu akan datang

tahun yang padanya manusia diberi hujan (dengan cukup) dan di masa itu

mereka memeras anggur.” (Q.S Yusuf:47-49) (Asy-Syaukani, 2012, hal.

629)

Pelajaran dan hikmah dari ayat ini adalah bahwa manusia harus mampu

menyimpan sebagian hartanya untuk mengantisipasi kejadian yang tidak terduga

di kemudian hari. Artinya manusia hanya bisa berasumsi dan menduga yang akan

terjadi hari esok, sedangkan secara pastinya hanya Allah yang Mahatahu. Oleh

sebab itu, perintah nabi Yusuf as.dalam ayat di atas untuk menyimpan sebagian

sebagai cadangan konsumsi di kemudian hari adalah hal yang baik. Begitu pun

dengan menginvestasikan sebagian dari sisa konsumsi dan kebutuhan pokok

lainnya akan menghasilkan manfaat yang jauh lebih luas dibandingkan hanya

dengan disimpan (ditabung).

4

Kemudian pada QS. Al-Hasyr [59]: 18

ا ََ ٌ بِ يْت ُِ َ خَ َ اِۗنا اللّمٰ اتا قُوا اللّمٰ َۡ ۚ ٍْ َِّتت لِغَ ا قَ اْ لتتَنتظُرت نفَتسٌ ِّا َۡ َ يتنَ اَِّٰنوُا اتا قُوا اللّمٰ ِ اَ الَّا َيُّم يَٰا

ن ۱۸(ِوُت ََ تعَت

Artinya: “Hai orang-orang yang beriman, bertakwalah kepada Allah dan

hendaklah setiap diri memperhatikan apa yang telah diperbuatnya untuk

hari esok (akhirat); dan bertakwalah kepada Allah, sesungguhnya Allah

Maha mengetahui apa yang kalian kerjakan.” (Q.S Al-Hasyr: 18) (Asy-

Syanqithi, 2011, hal. 265)

Ayat ini secara ekplisit memerintahkan manusia untuk selalu berinvestasi

baik dalam bentuk ibadah maupun kegiatan muamalah untuk bekalnya di akhirat

nanti. Investasi adalah bagian dari muamalah, sehingga kegiatannya mengandung

pahala dan bernilai ibadah bila diniatkan dan dilaksanakan sesuai dengan prinsip

syariah (Pardiansyah, 2017, hal. 346).

Dalam berinvestasi ada berbagai macam alternatif yang diberikan kepada

masyarakat untuk melakukan suatu kegiatan investasi, salah satunya ialah

berinvestasi pada instrumen pasar modal. Pasar modal menurut Undang-undang

No.8 Tahun 1995 Pasal 1 ayat 3 adalah kegiatan yang bersangkutan dengan

penawaran umum dan perdagangan efek, perusahaan publik yang berkaitan

dengan efek yang diterbitkannya, serta lembaga dan profesi yang berkaitan

dengan efek. Selanjutnya, dalam ayat 15 disebutkan juga bahwa penawaran umum

yang dimaksud diatas adalah kegiatan penawaran efek yang dilakukan oleh emiten

untuk menjual efek kepada masyarakat berdasarkan tata cara yang telah diatur

dalam undang-undang ini dan peraturan pelaksanaannya (Baining & Fadhillah,

2017, hal. 131).

5

Pasar modal dalam beberapa tahun belakangan ini telah menjadi perhatian

banyak pihak, khusunya masyarakat bisnis. Hal ini disebabkan oleh semakin

banyaknya kegiatan-kegiatan yang dilakukan untuk mengedukasi masyarakat baik

dari kalangan praktisi maupun dari kalangan mahasiswa. Secara umum dilihat dari

sisi lain, para pembisnis juga melihat prospek yang sangat bermanfaat bagi

kelangsungan hidup dan pengembangan suatu perusahaan dengan kemudahan

untuk memperoleh dana pengembangan usaha dan sebagai daya dorong untuk

mengelola perusahaan secara lebih professional, transparan, efisien, profit

oriented, dan beretika dengan penerapan Good Corporate Governance karena

anjuran otoritas pasar modal dan pengawasan publik, khususnya para investor

(Baining & Fadhillah, 2017, hal. 132).

Produk yang ditawarkan dalam pasar modal pun beragam dari beberapa di

antaranya ada obligasi, reksa dana, waran, opsi dan salah satunya yaitu saham.

Saham adalah surat berharga yang menunjukan kepemilikan suatu perusahaan

maka apabila seorang investor membeli suatu saham maka dia diakui sebagai

seorang pemilik suatu perusahaan yang sahamnya dia beli tersebut.

Investasi saham dapat dikatakan sedang booming di Indonesia,

perkembangan pasar modal dan pasar modal syariah di Indonesia menunjukkan

prospek yang cukup menggembirakan, namun untuk saat ini masih banyak

masyarakat yang belum paham tentang keilmuan pasar modal. Rendahnya tingkat

literasi masyarakat terhadap pasar modal (data terakhir pada tahun 2016

menunjukkan sebanyak 83,91% masyarakat Indonesia masih awam terhadap pasar

6

modal) berimbas pada rendahnya supply & demand produk syariah di pasar modal

(Baining & Fadhillah, 2017, hal. 132).

Dalam berinvestasi saham ada dua keuntungan yang bisa didapatkan

seorang investor yakni deviden dan capital gain. Deviden adalah sejumlah uang

atau saham yang dibagikan oleh perusahaan kepada para pemegang saham

sehingga dapat menambah keuntungan ataupun jumlah kepemilikan saham

tersebut, sedangkan capital gain adalah keuntungan yang didapatkan oleh investor

melalui selisih harga beli dan harga jual.

Investasi saham di pasar modal memang sangat menjanjikan karena dapat

memberikan tingkat pengembalian yang cukup tinggi sehingga cukup

menggiyurkan bahkan melebihi tingkat suku bunga yang diberikan oleh sebuah

Bank oleh karena itu banyak masyarakat yang cukup berminat berinvestasi di

saham. Namun masyarakat juga jangan sampai lupa selain saham dapat

memberikan tingkat pengembalian yang tinggi, saham juga memiliki resiko

tersendiri yang harus di hadapi seorang investor yang juga terbilang cukup tinggi,

dalam hal ini dapat dikatakan bahwa semakin tinggi tingkat pengembalian

(keuntungan) semakin tinggi pula resiko yang di hadapi atau biasa di sebut dengan

“High Risk, High Return”.

Dalam saham harga akan selalu ber fluktuatif oleh karena itu saham

memiliki tingkat pengembalian yang tinggi. Adanya harga yang naik dan tiba tiba

kembali turun adalah hal yang sudah sering terjadi dalam saham karena transaksi

saham tesebut sesuai dengan teori hukum permintaan dan penawaran dalam

ekonomi, oleh sebab itu seorang investor haruslah cermat mengamati dan

7

menganalisis saham sebelum melakukan pembelian saham agar dapat

meminimalisir resiko yang akan di terima apabila harga saham tersebut turun.

Untuk bisa mendapatkan saham yang dapat memberikan tingkat

pengembalian yang tinggi maka perlulah seorang investor mencermati dan

menganalisis terlebih dahulu melalui beberapa pendekatan yakni bisa melalui

pendekatan analisis fundemental atau analisis teknikal, analisis fundemental biasa

digunakan oleh seorang investor saham untuk jangka panjang, analisis

fundemental sendiri adalah analisis yang didasarkan pada fundemental ekonomi

suatu perusahaan yang mempelajari kinerja perusahaan baik dari segi persaingan,

industri, makro-mikro. Sedangkan analisis teknikal biasa digunakan oleh seorang

trader saham untuk jangka pendek, analisis teknikal sendiri adalah analisis yang

didasarkan pada pergerakan harga saham dari masa lalu untuk menentukan harga

saham di masa yang akan datang.

Dalam analisis teknikal ada berbagai macam indikator yang bisa

digunakan tentunya setiap indikator tersebut memiliki keunggulannya masing-

masing dalam memperoleh keuntungan, karena banyaknya indikator yang bisa

digunakan oleh seorang investor sehingga seorang investor akan memiliki

pegangan dalam mengambil keputusan dan akan mengurasi sifat spekulasi yang

sering dilakukan oleh investor dalam membeli atau menjual suatu saham, namun

pada kenyataannya dari sekian banyak investor saham masih banyak investor

yang membeli saham hanya beracuan pada berita-berita yang mereka dapatkan

baik di media sosial ataupun dari rekomendasi-rekomendasi yang diberikan

8

Broker tanpa melakukan analisa terlebih dahulu dikarenakan ketidakpahaman

mereka dalam menganalisis saham.

Dari permasalahan diatas, maka penulis ingin melakukan sebuah

penelitian yang berkaitan dengan penggunakan indikator analisis yang sering

digunakan oleh para investor pada umumnya agar kedepannya diharapkan para

investor dapat memili salah satu indikator analisis yang menjadi acuan mereka

dalam pengambilan keputusan kemudian hari. Dari banyaknya indikator yang ada

dalam analisis teknikal, penulis memilih indikator Moving Average (MA) , Moving

Average Convergence Divergence (MACD) dan Relative Strength Index (RSI)

dalam penelitian ini, karena indikator-indikator tersebut merupakan indikator

yang umum digunakan oleh para investor dalam melakukan analisis teknikal,

selain itu indikator-indikator tersebut juga cukup mudah untuk dipahami

penggunaannya dan cukup populer di kalangan investor.

Dalam penelitian ini peneliti akan menggunakan saham-saham yang

terdapat di JII30 (Jakarta Islamic Index 30) yaitu 30 perusahaan syariah terbaik

sebagai objek penelitian karena saham-saham tersebut merupakan saham-saham

syariah uanggulan dari masing-masing sektor industri dan memiliki tingkat

liquiditas yang tinggi sehingga dapat lebih akurat dalam analisisnya. Selain itu

saham yang masuk dalam JII juga memiliki tingkat pengembalian yang cukup

tinggi setiap tahunnya dibandingkan indeks-indeks lainnya. Nantinya peneliti

akan melihat return yang dihasilkan dari masing-masing emiten tersebut dengan

menggunakan ketiga indikator tersebut sebagai acuan dan melihat seberapa

optimal kinerja indikator tersebut dalam menghasilkan return.

9

Serta pemilihan tahun 2018 adalah karena tahun tersebut merupakan tahun

yang cukup berat bagi perekonomian indonesia karenakan kekhawatiran yang

selalu membayangi ekonomi Indonesia, walaupun pertumbuhan ekonomi di atas

5% dan tingkat kemiskinan untuk pertama kalinya dalam sejarah, berada di bawah

10% dari populasi (Rosmayanti, 2019).

Executive Director Center for Indonesian Policy Studies (CIPS) Rainer

Heufers mengatakan, kekhawatiran muncul karena adanya ketakutan akan

berulangnya krisis ekonomi 1998. Melemahnya nilai tukar rupiah terhadap dolar

Amerika Serikat (AS) semakin memperkuat kekhawatiran tersebut. Padahal,

kondisi krisis ekonomi 1998 sangat berbeda dengan yang terjadi pada 2018.

Serta Pada tahun pula 2018, Freeport akhirnya terpaksa melakukan

divestasi untuk memungkinkan kontrol domestik atas sumber daya alam. PT

Indonesia Asahan Aluminium (Inalum) menjual obligasi senilai US$4 miliar

untuk mendanai akuisisi saham Freeport.

Hasinya Investor asing lain pada akhirnya keluar dari pasar komoditas

Indonesia dengan mengikutsertakan keahlian dan teknologi mereka, yang

akhirnya berpotensi merugikan Indonesia. Sektor minyak dan gas juga mengalami

kerugian US$12,21 miliar hingga November 2018. Kondisi ini berkontribusi pada

hilangnya surplus aktual di sektor nonmigas dan menjadi kontributor terbesar

untuk keseluruhan defisit neraca berjalan.

Secara umum, 2018 adalah tahun yang sulit bagi perekonomian. Masih

adanya sebagian perangkat peraturan yang tidak konsisten dan tidak efisien

membuat pemodal atau pemilik bisnis menahan diri dalam menginvestasikan

10

modalnya. Pertumbuhan output saat ini melambat, permintaan gagal membaik

secara signifikan dan penjualan ekspor turun sepanjang tahun. Investasi asing

langsung anjlok lebih dari 20% year on year pada kuartal ketiga 2018.

(Rosmayanti, 2019) Berikut adalah pergerakan Indeks Harga Saham Gabungan

(IHSG) tahun 2018.

Gambar I.I

Pergerakan IHSG Tahun 2018

Sumber: Data diolah dari www.Marketbisnis.com, Ali Sulaiman, 2021

Dari gambar I.I tersebut terlihat cukup jelas bahwa pergerakan IHSG

sedang dalam fase turun (downtren) pada tahun 2018 dan pergerakan harga saham

juga akan cenderung turun mengikuti arah dari IHSG tersebut. Dengan pergerakan

IHSG yang sedang turun tersebut tentu akan cukup manarik melihat kinerja dari

masing-masing indikator apakah masih mampu memberikan return dalam kondisi

Ekonomi yang sedang kurang baik tersebut.

Melihat permasalahan di atas, maka penulis tertarik untuk melakukan

sebutah penelitian terkait penggunakan indikator analisis teknikal tersebut dengan

judul “Analisis Teknikal Moving Average (MA), Moving Average Convergence

Divergence (MACD) dan Relative Strength Index (RSI) Sebagai Sinyal Beli

http://www.marketbisnis.com/

11

dan Jual dalam Menghasilkan Return pada Perusahaan yang Terdaftar di

Jakarta Islamic Indeks (JII) Tahun 2018”, sehingga hasil dari penelitian ini

diharapkan dapat memberikan kemudahan bagi investor dalam penggunakan

analisis teknikal sebagai acuan dalam melakukan transaksi saham.

B. Rumusan Masalah

Adapun permasalahan yang akan di bahas pada penelitian ini adalah:

1. Bagaimana ketepatan sinyal beli dan sinyal jual pada indikator Moving

Average (MA), Moving Average Convergence Divergence (MACD) dan

Relative Strength Index (RSI)?

2. Bagaimana tingkat return yang di hasilkan masing-masing indikator

Moving Average (MA), Moving Average Convergence Divergence

(MACD) dan Relative Strength Index (RSI) terhadap saham yang terdaftar

dalam Jakarta Islamic Index (JII)?

3. Apakah terdapat perbedaan tingkat return yang dihasilkan dari masing-

masing indikator Moving Average (MA), Moving Average Convergence

Divergence (MACD) dan Relative Strength Index (RSI) tersebut?

C. Tujuan Penelitian

Adapun tujuan dalam penelitian ini adalah:

1. Untuk mengetahui ketepatan sinyal beli dan jual pada indikator Moving

Average (MA), Moving Average Convergence Divergence (MACD) dan

Relative Strength Index (RSI)

12

2. Untuk mengetahui tingkat return yang dihasilkan masing-masing

indikator Moving Average (MA), Moving Average Convergence

Divergence (MACD) dan Relative Strength Index (RSI)

3. Untuk mengetahui perbedaan tingkat return yang dihasilkan masing-

masing indikator Moving Average (MA), Moving Average Convergence

Divergence (MACD) dan Relative Strength Index (RSI)

D. Kegunaan Penelitian

1. Peneliti

Penelitian ini merupakan sarana belajar dalam meningkatkan

pengetahuan dan wawasan pada bidang pasar modal dan menjadi dasar

pertimbangan berinvestasi.

2. Peneliti Selanjutnya

Hasil penelitian ini diharapkan dapat dijadikan sebagai bahan referensi

untuk pertimbangan penelitian selanjutnya

3. Lembaga Pendidikan

Penelitian ini diharapkan dapat menambah referensi di perpustakaan

sehingga dapat di manfaatkan oleh para mahasiswa sebagai media

informasi, ilmu dan menambah pengetahuan dalam kegiatan belajar

dibidang pasar modal, dan bisa menjadi dasar pertimbangan investasi.

4. Investor

Hasil penelitian ini diharapkan mampu membantu para investor sebagai

pertimbangan analisis sebelum melakukan transaksi di pasar modal.

13

5. Calon Investor

Hasil Penelitian ini diharapkan mampu memberikan dasar-dasar ilmu

tentang berinvestasi dan dapat meyakinkan bahwa investasi dipasar modal

itu mudah dan aman.

E. Definisi Operasional

Untuk menghindari kekeliruan dan kesalahpahaman dalam penelitian yang

dimaksud. Maka penulis memberikan penjelasan mengenai definisi operasional

sebagai berikut.

1. Rahardjo (2012) mendefinisikan bahwa Analisis Teknikal adalah suatu

metodologi peramalan fluktuasi harga saham yang datanya diambil dari

data perdagangan saham yang terjadi di pasar saham (bursa efek). Jenis

data bisa berbentuk informasi harga saham, jumlah volume dan nilai

transaksi perdagangan, harga tertinggi dan terendah pada perdagangan

setiap hari, atau berbagai informasi lain yang terkait dengan transaksi

saham yang terwujud dalam bentuk tren harga saham bisa dalam bentuk

grafik atau sejenisnya (Natannael, 2016, hal. 3). Dalam penelitian ini yang

dimaksud Analisis teknikal berarti suatu cara analisis dengan bantuan

indikator dan data perdagangan harga saham untuk menentukan apakah

suatu saham itu bagus dan layak untuk di beli atau tidak.

2. Moving Average (MA) artinya rata-rata pergerakan yakni rata-rata

pergerakan harga suatu saham ditinjau dari waktu dan harinya. Sehingga

muncullah beberapa istilah untuk Moving Average ini misalnya MA-5,

MA-10, MA-15 dan seterusnya. Ini mengindekasikan bahwa rata-rata

14

pergerakan dalam kurun waktu tersebut terbaca jadi jika MA-5 dijadikan

acuan maka harga dalam waktu 5 hari tersebut dihitung dengan clossing

price atau harga penutupan sebagai acuannya dan terbentuklah garis

Moving Average (Zulfikar, 2016, hal. 114). Dalam penelitian ini yang

dimaksud Moving Average (MA) adalah sebuah alat indikator dalam

analisis teknikal yang digunakan untuk menganalisis pergerakan harga

saham, moving average digunakan untuk mendeteksi trend pergerakan

harga yang sedang terjadi

3. Moving Average Convergence Divergence (MACD) adalah sebuah

indikator momentum dalam analisis teknikal. MACD dapat digunakan

sebagai sinyal perubahan tren dan memberikan indikasi arah tren yang

sedang berlangsung. Pada indikator MACD terdapat tiga komponen yaitu

Garis MACD (MACD Line), garis sinyal (Signal Line) dan MACD

histogram (Mangkulo, 2011, hal. 206). Dalam penelitian ini yang

dimaksud Moving Average Convergence Divergence (MACD) adalah

sebuah alat indikator dalam analisis teknikal yang digunakan sebagai trend

following momentum indicator yang berguna untuk melihat adanya

perubahan trend dan kuat lemahnya suatu trend yang sedang berlangsung.

4. Menurut J Welles Wilder (1978), Relative Strength Index merupakan suatu

osilator yang digunakan dalam analisis teknikal untuk menunjukan

kekuatan harga dengan cara membandingkan pergerakan kenaikan dan

penurunan harga (Natannael, 2016, hal. 4). Dalam penelitian ini yang

dimaksud Relative Strength Index (RSI) adalah sebuah alat indikator

15

dalam analisis teknikal yang memberikan informasi tentang seberapa kuat

atau lemah aksi harga selama periode yang di tentukan.

5. Sinyal Beli adalah sinyal yang menunjukkan kapan investor membeli atau

tidak menjual saham tersebut. Sinyal Jual adalah sinyal yang menunjukan

kapan investor menjual atau tidak membeli saham tersebut. (Asthri,

Topowijono, & Sulasmiyati, 2016, hal. 43). Sinyal Beli dan Jual adalah

suatu informasi yang diberikan oleh indikator teknikal dimana pada saat

tersebut posisi indikator menuntukan bahwasanya kondisi tersebut cocok

untuk melakukan pembelian ataupun penjualan dan selalu berkaitan

dengan kondisi harga saham pada saat itu.

6. Return adalah tingkat pengembalian atau keuntungan yang diperoleh oleh

perusahaan, individu dan institusi dari hasil investasi yang dilakukannya

(Baining & Fadhillah, 2017, hal. 137). Dalam investasi saham return yang

didapatkan dapat berupa Capital Gain atau Deviden. Pada penelitian ini

return yang dimaksud adalah selisih harga beli dan jual disaat transaksi saham

atau biasa disebut Capital Gain.

7. JII (Jakarta Islamic Indeks) merupakan indeks saham syariah yang ada di

BEI, yang terdiri dari 30 jenis saham yang dipilih dari saham-saham sesuai

dengan Syariat Islam dan termasuk saham yang mempunyai tingkat

likuiditas tinggi (Tandelilin E. , 2010, hal. 89). Dalam penelitian ini yang

dimaksud Jakarta Islamic Index (JII) adalah indeks saham syariah yang

terdiri dari 30 saham terbaik dari seluruh daftar saham syariah, contoh

saham yang terdaftar pada indeks JII per Juni-November 2018 adalah

16

ADRO, AKRA, ANTM, ASII, BRPT, BSDE, CTRA, EXCL, ICBP,

INCO, INDF, INDY, INTP, ITMG, KLBF, LPKR, PGAS, PTBA, PTPP,

SCMA, SMGR, SMRA, TLKM, TPIA, UNTR, UNVR, WIKA, WSBP

dan WSKT.

F. Penelitian Terdahulu

Penelitian yang dapat dijadikan perbandingan maupun rujukan, untuk

mendukung penelitian ini agar lebih komprehensif ialah:

Pada penelitian Mellya Embun Baining dan M. Syarif Fadhillah, 2017

yang berjudul : Analisis Teknik Penggunaan Moving Avarage, Relative Strength

Index Dan Bollinger Bands Dalam Menghasilkan Return Saham Pada

Perusahaan Yang Terdaftar Di Jakarta Islamic Index (JII). Memiliki persamaan

penelitian pada bagian menganalisis Return Saham yang dihasilkan menggunakan

Indikator Analisis Teknikal Moving Average, Relative Strength Index dan juga

studi yang dilakukan pada Saham yang terdaftar di Jakarta Islamic Index (JII).

Adapun perbedaan penelitian ini ada pada bagian Penelitian sebelumnya

menggunakan indikator tambahan yakni Bollinger Band sedangkan pada

penelitian kali ini menggunakan indikator Moving Average Convergence

Divergence (MACD) dan juga akan meneliti pada Saham Jakarta Islamic Index di

tahun 2018.

Selanjutnya pada penelitian Dian Dwi Parama Asthri, dkk, 2016 yang

berjudul : Analisis Teknikal Dengan Indikator Moving Average Convergence

Divergence Untuk Menentukan Sinyal Membeli Dan Menjual Dalam

Perdagangan Saham Studi Pada Perusahaan Sub Sektor Makanan Dan

17

Minumandi BEI Tahun 2013-2015. Memiliki persamaan penelitian pada bagian

penggunaan analisis teknikal Moving Averaga Convergence Divergence (MACD)

untuk menentukan sinyal membeli dan menjual pada perdagangan saham. Adapun

perbedaan penelitian ini ada pada bagian indikator yang digunakan dan Indek

yang diteliti, dalam penelitian Dian Dwi Parama Asthri, dkk hanya menggunakan

satu Indikator Moving Averaga Convergence Divergence (MACD) sebagai sinyal

membeli dan menjual sedangkan penelitian yang akan di teliti oleh peneliti

memiliki tambahan indikator Moving Average (MA) dan Relative Strength Index

(RSI) sebagai sinyal beli dan jual serta Indek yang akan di teliti adalah Jakarta

Islamic Index (JII) tahun 2018.

Kemudian pada penelitian Tesis Gadiesya Mahalanie, 2016 yang berjudul

: Pengaruh Analisis Teknikal Simple Moving Average, Relative Strength Index,

Moving Average Convergence Divergence, Dan Volume Perdagangan Saham

Masa Lalu Terhadap Harga Saham Bursa Efek Indonesia. Memiliki persamaan

penelitian pada bagian indikator yang digunakan yakni Moving Average

Convergence Diverence (MACD) dan Relative Strength Index (RSI) sedangkan

perbedaan penelitian terletak pada indikator Simple Moving Average dan Volume

perdagangan saham masa lalu yang tidak di teliti oleh peneliti serta studi yang di

lakukan oleh Gediesya tidak pada indeks Jakarta Islamic Index (JII)

G. Sistematika Penulisan

Untuk memudahkan penelitian dan penulisan skripsi, maka peneliti akan

memaparkan sistematika penulisan sebagai berikut:

18

Bab I adalah berupa pendahuluan, diawali dengan membuat latar belakang

masalah, yaitut kerangka dasar pemikiran yang melatar belakangi permasalahan

yang akan diteliti. Permasalahan yang telah tergambarkan dalam latar belakang

masalah yang akan diteliti dengan dirumuskannya dengan rumusan masalah,

setlah itu dari rumusan masalah maka akan ditetapkan tujuan penelitian yang

merupakan hasil yang diinginkan. Definisi operasional dirumuskan untuk

membatasi istilah-istilah yang bermakna luas, sehinga di dapatkan pemahaman

objek yang diinginkan oleh peneliti. Untuk memudahkan dalam penulisan skripsi

ini, maka peneliti membuat kajian pustaka serta terdapat sistematika penulisan.

Bab II adalah berupa landasan teori yang menjelaskan tentang pengertian

masalah-masalah yang berhubungan dengan objek penelitian melalui teori-teori

yang mendukung sera relevan. Baik itu berasal dari buku atau literatur yang

berkaitan dengan masalah yang diteliti, juga bisa dari sumber informasi dari

penelitian lainnya.

Bab III adalah berupa metode penelitian, dimana bab ini berisikan tentang

bagaimana penelitian ini akan dilaksankan secara operasional yaitu terdiri dari

jenis, sifat, dan lokasi penelitian, data dan sumber data, teknik pengumpulan data,

teknik pengolahan data dan analisis data, serta tahapan penelitian.

Bab IV adalah berupa hasil dan pembahasan, dimana berisikan tentang

hasil analisa dan jawaban atas rumusan masalah.

Bab V adalah berupa penutup, di sini akhirnya peneliti membuat

kesimpulan atas hasil penelitian dan juga memberikan saran berdasarkan hasil

penelit.

