
71

BAB IV

LAPORAN HASIL PENELITIAN

A. Gambaran Umum Fakultas Syariah dan Ekonomi Islam

1. Sejarah Singkat

Fakultas Syariah dan Ekonomi Islam (IAIN) Antasari Banjarmasin pada

tahun 1958 merupakan Fakultas Agama Islam dibawah naungan Universitas

Lambung Mangkurat (UNLAM) yang setahun kemudian (1959) berubah menjadi

Fakultas Islamologi.

Pada tahun 1960 dibentuk Panitia Persiapan Fakultas Syariah dan Ekonomi

Islam Banjarmasin dengan ketua K.H. Abdurrahman Ismail,M.A. Kemudian

dengan Keputusan Menteri Agama RI. No. 28 tahun 1960 tanggal 24 November

1960 yang ditandatangani oleh K.H. Wahib Wahab diresmikan Fakultas Syariah

Banjarmaisn cabang dari Al-Jami’ah Al-Islamiyah Al-Hukumiyah Yogyakarta.

Pengertian Fakultas Syariah ini terhitung pada tanggal 15 April 1961 dengan Dekan

pertama dijabat oleh K.H. Abdurrahman Ismail, M.A.1

Adanya Fakultas Syariah dan Ekonomi Islam ini merupakan salah satu

modal bagi berdirinya IAIN Antasari disamping fakultas-fakultas swasta didaerah,

seperti: Fakultas Ushuluddin di Amuntai, Fakultas Tarbiyah di Barabai, Fakultas

1Profil Fakultas Syariah dan Ekonomi Islam, Banjarmasin 2016.

72

Adab di Kandangan yang sebelumnya bernama Akademi Agama Islam dan Bahasa

Arab. Gabungan semua fakultas tersebut dilembagakan pada 20 September 1962

menjadi Universitas Negeri Antasari (UNISAN). Selanjutnya Fakultas Syariah

Jami’ah Yogyakarta Cabang Banjarmasin dan empat fakultas UNISAN melalui

Keputusan Menteri Agama RI tanggal 20 November 1964 diresmikan menjadi

Institut Agama Isam Negeri (IAIN) Antasari hingga sekarang.

Sejak berdiri hingga sekarang Fakultas Syariah dan Ekonomi Islam telah

mewisuda ribuan mahasiswa yang sebagian tersebar diberbagai lembaga

pemerintah (Peradilan Agama, Departemen dalam Negeri, Kejaksaan, Dinas

Penerangan, BKKBN, DPR dan DPRD, Perbankan dan Lembaga Keuangan

Syariah) dan swasta.2

2. Struktur Organisasi

Adapun struktur organisasi Fakultas Syariah dan Ekonomi Islam IAIN

Antasari Banjarmasin tahun 2016 adalah sebagai berikut:

Dekan : Prof. Dr. Ahmadi Hasan, M.H.

Wakil Dekan Bid. Akademik : Dr. H. Jalaluddin, M. Hum.

Wakil Dekan Bid. Adm. Umum, Per. & Keu. : Drs. Nor Ipansyah, M. Ag.

Wakil Dekan Bid. Kem. & Kerjasama : Dr. Syaugi, M.A.

2Ibid.

73

KABAG Tata Usaha : Dra. Hj. Fauziah Hayati, M.H.I

Kasubbag. Administrasi Umum & Keu. : Dra. Hj. Norsilan

Kasubbag. Mikwa & Alumni : Mansyah, S. Sos.

Ketua Jurusan Hukum Keluarga (AS) : Dra. Hj. Yusna Zaidah, M.H

Ketua Jurusan Hukum Eko. Syariah (MUA) : M. Faud Luthfi, Sag. MH

Ketua Jurusan Perbandingan Mazhab : Imam Alfiannor, M.H.I

Ketua Jurusan Hukum Tata Negara (Siyasah) : Hj. Hayatun Naimah, M. Hum

Ketua Jurusan Ekonomi Syariah : H. Haris Faulidi Asnawi, LC,

MSI

Ketua Jurusan Perbankan Syariah : Rahman Helmi. M.S.I

Ketua Program D3 PS : Drs. Nispan Rahmi, M.Ag

Ketua Jurusan Asuransi Syariah : Lutpi Sahal, SHI, MSI

Sekretaris Jurusan Hukum Keluarga (AS) : Abdul Hafiz Sairazi, MHI

Sek. Jurusan Hukum Eko. Syariah (MUA) : Ilham Akbar, M.Kn

Sek. Jurusan Perbandingan Mazhab : Hariyanto. SE. MM

Sek. Jurusan Hukum Tata Negara (Siyasah) : Arie Sulistyoko, S.sos. MH

Sek. Jurusan Ekonomi Syariah : Diana Rahmi, S.Ag. MH

Sek. Jurusan Perbankan Syariah : Annisa Sayyid, MSI

74

Sek. Program D3 PS : Ansharullah, S.Ag., M.Fil.I

Sek. Jurusan Asuransi Syariah : H. Abdul Gafur, MA3

3. Visi dan Misi

Visi dari Fakultas Syariah dan Ekonomi Islam adalah “Menjadi Pusat

Pengembangan Ilmu Kesyariahan yang Unggul dan Berkarakter”.

Adapun misi dari Fakultas Syariah dan Ekonomi Islam IAIN Antasari

Banjarmasin diantaranya adalah sebagai berikut:

a. Meningkatkan kualitas penyusunan dan perumusan konsep

kebijaksanaan dan perencanaan program fakultas untuk mencapai

tujuan dan mewujudkan visi fakultas.

b. Melaksanakan kegiatan pendidikan dan pengajaran ilmu pengetahuan

agama Islam dan ilmu lain yang terkait.

c. Melaksanakan penelitian dalam rangka pengembangan ilmu agama

Islam dan ilmu lain yang terkait.

d. Melaksanakan pengabdian kepada masyarakat.

e. Melaksanakan pembinaan kemahasiswaan.

3 Susunan Organisasi dan Tata Kerja Fakultas Syariah dan Ekonomi Islam IAIN Antasari,

Banjarmasin 2016.

75

f. Melaksanakan pembinaan civitas akademika dan hubungan dengan

lingkungan.

g. Melaksanakan kerjasama dengan perguruan tinggi dan/atau lembaga

lain.

h. Melaksanakan pengendalian dan pengawasan kegiatan fakultas.

i. Menyelenggarakan administrasi fakultas.

j. Melaksanakan penilaian prestasi dan proses penyelenggaraan kegiatan

serta penyusunan laporan.4

B. Karakteristik Responden

Dari data yang dapat dihimpun pertama kali kepada pihak responden

mahasiswa Fakultas Syariah dan Ekonomi Syariah bahwa jumlah mahasiswa aktif

kuliah di IAIN Antasari Banjarmasin Fakultas Syariah dan Ekonomi Islam Jurusan

Perbankan Syariah Angkatan 2013 sebanyak 148 dan Angkatan 2015 sebanyak 222

mahasiswa.5

4 Fakultas Syariah dan Ekonomi Islam Institut Agama Islam Negeri Antasari Banjarmasin,

Visi dan Misi Fakultas Syariah dan Ekonomi Islam (Banjarmasin: IAIN Antasari Banjarmasin,

2016), hlm. 1, http://www.syariah.iain-antasari.ac.id/visi-dan-misi/.

5Sumber: Mikwa Fakultas Syariah, Mei 2016

76

Adapun identitas responden pada mahasiswa adalah nama, jenis kelamin,

jurusan/semester dan alamat. Rinciannya dapat dilihat pada tabel berikut:

1. Identitas Responden

Tabel 4.1 Daftar Identitas Responden

No. Nama JK Sem. Jur. Alamat

1. Siti Rahmadhania. F P VI PS Jl. Sulawesi No. 12B

2. Eka Wulandari P VI PS Jl. Gatsu VIII

3. Ana Zulfatun. M P VI PS Jl. Tatah Bangkal Luar Rt.

32 Rw. 03 No. 125

4. Ati P VI PS Jl. Aspol Bina Brata

5. Anggun Yolanda. R P VI PS Jl. Cengkeh

6. Ayu Asriyanti. P P VI PS Jl. Mandastana III

7. Armadana P VI PS Jl. Padat Karya Komp.

Purnama Permai 3 Sungai

Andai

8. Hesni Malisa P VI PS Jl. Kelayan A Gg. PGA No.

38

9. Firda Annisa P VI PS Jl. Simp. Sungai Mesa

Banjarmasin

10. Fika Lestari P VI PS Jl. Pala Gatot Subroto IV

11. Desi Rahmayanti P VI PS Jl. Vetran Gg. Tanjung

Raya Rt. 25

12. Fathya Rizki P VI PS Jl. Cengkeh No. 16

77

13. Ernia Lavenia P VI PS Jl. Manunggal II Gg. 3 No.

57

14. Cicih Listianingsih P VI PS Jl. Aspol Bina Brata

Manunggal II Gg. VII

15. Huzaifah P VI PS Jl. Sungai Lulut

16. Aisyah P VI PS Jl. Dharma Budi

17. Asmaul Husna P VI PS Banjarmasin

18. Aulia Putri P VI PS Banjarmasin

19. Hikmah P VI PS Jl. Sultan Adam Gg. Damai

Rt. 26

20. Hana Soraya P VI PS Jl. Batas Kota

21. Halimatus Sa’diyah P VI PS Jl. A. Yani Km. 10

22. Fatmaniawati P VI PS Jl. A. Yani Km. 3,5 Komp.

Beringin

23. Idawati P VI PS Jl. Mandastana Gg. 4

24. Marpuah P VI PS Jl. Aspol Bina Brata

Manunggal II Gg. 1

25. Sayyid A. Kadir. J L VI PS Jl. Basirih

26. M. Saputrani L VI PS Jl. A. Yani Km. 4,5 Gg.

Amanah

27. Taufiq L VI PS Jl. Bumi Mas Raya

28. Rahman L VI PS Martapura

29. Muhammad Faisal L VI PS Jl. Bumi Mas Raya Komp.

Bumi Mas Gg. 1

30. Muhammad

Fathullah

L VI PS Jl. Karang Paci

31. M. Fahimi. A L VI PS Jl. Gatot Subroto V

32. Abdul Halim L VI PS Jl. Jermani Husin Km. 5,5

Rt. III No. 002

78

33. Muhammad Hasbi L VI PS Jl. A. Yani Km. 3,5 Komp.

Karang Paci

34. Erwan Syariah L VI PS Jl. Pandu

35. Muhammad

Andriani

L VI PS Jl. Manunggal II Kel.

Kebun Bunga Rt. 28 Rw. 02

No. 41 Banjarmasin Timur

36. Ahmad Husdini L VI PS Jl. Mandastana 5 Kel.

Kuripan Kec. Banjarmasin

Timur

37. Ahmad Mufassirin

Yamassida

L VI PS Jl. Gerilya Komp. Tata

Benua Indah II, Blok Jambu

Air No. 9 Banjarmasin

38. Rizka Aulia P II PS Jl. Asang Permai Km. 11

39. Rizkia P II PS Jl. Sepakat

40. Syarifah Fadilah P II PS Teluk Tiram

41. Ahmad Jamaludin L II PS Sungai Jingah

42. Miftah Dery. S L II PS Jl. Ampera V

43. Muhammad

Khairullah

L II PS Jl. Melati Desa Sungai

Arpat

44. Normansyah L II PS Jl. Kelayan A

45. Muhaimin Renata L II PS Jl. Malkon Temon

46. Fellin Deka. M P II PS Jl. Sutoyo. S

47. Arini Oktavia P II PS Jl. Jahre Saleh

48. Nadia Elfira P II PS Jl. Sutoyo. S

49. Noursiah P II PS Martapura Lama

50. Novia Sari P II PS Jl. Antasan Kecil Timur

Dalam

51. Nur Halisyah P II PS Jl. Karya Baru

52. Nurul Hidayah P II PS Jl. Antasan Kecil Timur

53. Raihanah P II PS Jl. Kelayan A

79

54. Putri Wahyu. N P II PS Jl. Rawasari 10

55. Ratih Handayani P II PS Jl. Mutiara

56. Noor Ajizah P II PS Jl. Laksana Intan

57. Noor Hafiza P II PS Jl. Batu Benawa

58. Regita Devianalisa P II PS Jl. Manunggal II

59. Khairunnisa P II PS Jl. Pramuka

60. Mahlia P II PS Jl. Mantul Permai

61. Maimunah P II PS Jl. H. Djok Mentaya

62.. Ayu Vidya Nur. S P II PS Jl. Mahligai Permai 3

63. Fitri Yanti P II PS Jl. A. Yani Km. 3,5

64. Chairunnisa P II PS Jl. Harapan Maju

65. Amalia P II PS Jl. Halinau

66. Muhammad

Ridhoni

L II PS Jl. Sutoyo. S

67. Hamid Ulyani L II PS Banjar

68. Siti Annisah P II PS Jl. Melati

69. Risa Haryanti P II PS Jl. A. Yani Kompleks

Multimadya

70. Siti Hartinah P II PS Jl. P. Antasari Gg. 10

71. Sri Kumalawati P II PS Banjar

72. Siti Nor Ajijah P II PS Jl. Gatsu

73. Siti Rizka Tinnor P II PS Jl. Manunggal II

74. Selviana P II PS Jl. Cengkeh

Sumber: diolah dari data primer, Mei 2016.

2. Jenis Kelamin

80

Dari data, hasil yang diperoleh jenis kelamin responden yang berjenis

kelamin laki-laki adalah 19 mahasiswa sedangkan yang berjenis kelamin

perempuan sebanyak 55 mahasiswa, untuk lebih jelasnya mengenai jenis kelamin

responden, dapat dilihat pada tabel berikut:

Tabel 4.2 Jenis Kelamin Responden

No Keterangan F %

1. Laki-Laki 19 26

2. Perempuan 55 74

 Jumlah 74 100

Sumber: data diolah dari data primer, Mei 2016.

 Dari tabel di atas dapat diketahui bahwa jenis kelamin mahasiswa peneliti

teliti lebih banyak perempuan dengan frekuensi 55 mahasiswa dengan persentase

sebanyak 74% dan jenis kelamin laki-laki frekuensinya hanya 19 mahasiswa

dengan persentase 26%.

3. Semester

Dari data, hasil yang diperoleh adalah responden semester VI adalah

sebanyak 37 mahasiswa dan semester II dengan jumlah yang sama yaitu 37

mahasiswa, untuk lebih jelasnya mengenai semester responden dapat dilihat pada

tabel berikut:

Tabel 4.3 Semester Responden

81

No Keterangan F %

1. Semester VI 37 50

2. Semester II 37 50

 Jumlah 74 100

Sumber: diolah dari data primer, Mei 2016.

Dari tabel di atas dapat diketahui bahwa semester mahasiswa yang peneliti

teliti sama jumlahnya yaitu semester VI dengan frekuensi 37 mahasiswa dan dengan

persentase sebesar 50% dan semester II dengan frekuensi 37 mahasiswa dan dengan

persentase sebesar 50% pula.

C. Data Penelitian

Pada hasil pengumpulan jawaban dari responden gambaran mengenai

pengaruh pengaruh pendidikan terhadap pola pikir mahasiswa institut agama islam

negeri antasari banjarmasin fakultas syariah dan ekonomi islam dapat diuraikan

sebagai berikut:

1. Data responden terhadap variabel pendidikan

a. Sebelum mendapatkan pendidikan perbankan syariah

1) Sikap

Tabel 4.4 Frekuensi Jawaban Sikap

No Alternatif Jawaban Frekuensi Persentase

82

1 Sangat setuju 3 8%

2 Setuju 7 19%

3 Kurang setuju 10 27%

4 Tidak setuju 17 46%

 Total 37 100%

2) Ilmu

Tabel 4.5 Data Frekuensi Jawaban Ilmu

No Alternatif Jawaban Frekuensi Persentase

1 Sangat setuju 0 0%

2 Setuju 2 5.4%

3 Kurang setuju 18 48,6

4 Tidak setuju 17 46%

 Total 37 100%

3) Skill

Tabel 4.6 Data Frekuensi Jawaban Skill

No Alternatif Jawaban Frekuensi Persentase

1 Sangat setuju 5 13,5%

83

2 Setuju 6 16,2%

3 Kurang setuju 12 32,4%

4 Tidak setuju 14 37.8%

 Total 37 100%

Adapun jumlah dan persentase jawaban responden variabel pendidikan

secara rinci adalah sebagai berikut:

Tabel 4.7 Jumlah Persentase Jawaban Variabel Pendidikan

No Indikator Alternatif Jawaban

Sangat

setuju

Setuju Tidak

setuju

Tidak

setuju

Total %

Jlh % Jlh % Jlh % Jlh %

1 Sikap 3 8 7 19 10 27 17 46 37 100

2 Ilmu 0 0 2 5,4 18 48,6 17 46 37 100

3 Skill 5 13,5 6 16,2 12 32,4 14 37,8 37 100

b. Sesudah Mendapatkan Pendidikan Perbankan Syariah

1) Sikap

Tabel 4.8 Jumlah Frekuensi Jawaban Sikap

84

No Alternatif jawaban Frekuensi Persentase

1 Sangat setuju 18 48,6%

2 Setuju 15 40,5%

3 Kurang setuju 4 10,9%

4 Tidak setuju 0 0%

 Total 37 100%

2) Ilmu

Tabel 4.9 Data Frekuensi Jawaban Ilmu

No Alternatif jawaban Frekuensi Persentase

1 Sangat setuju 20 54%

2 Setuju 10 27%

3 Kurang setuju 5 13,5%

4 Tidak setuju 2 5,5%

 Total 37 100%

3) Skill

Tabel 4.10 Data Frekuensi Jawaban Skill

No Alternatif jawaban Frekuensi Persentase

85

1 Sangat setuju 25 67,5%

2 Setuju 10 27%

3 Kurang setuju 2 5,5%

4 Tidak setuju 0 0%

 Total 37 100%

Adapun jumlah dan persentase jawaban responden variabel pendidikan

secara rinci adalah sebagai berikut:

Tabel 4.11 Jumlah Persentase Jawaban Variabel Pendidikan

No Indikator Alternatif Jawaban

Sangat

setuju

Setuju Tidak

setuju

Tidak

setuju

 Total %

Jlh % Jlh % Jlh % Jlh %

1 Sikap 18 48,6 15 40,5 4 10,9 0 0 37 100

2 Ilmu 20 54 10 27 5 13,5 2 5,5 37 100

3 Skill 25 67,5 10 27 2 5,5 0 0 37 100

2. Data responden terhadap variabel pola pikir

a. Pola pikir sebelum menerima pendidikan perbankan syariah

1) Pengalaman

Tabel 4.12 Data Frekuensi Jawaban Pengalaman

86

No Alternatif Jawaban Frekuensi Persentase

1 Sangat setuju 0 0%

2 Setuju 6 16,2%

3 Kurang setuju 11 29,7%

4 Tidak setuju 20 54,1%

 Total 37 100%

2) Bahasa

Tabel 4.13 Data Frekuensi Jawaban Bahasa

No Alternatif Jawaban Frekuensi Persentase

1 Sangat setuju 2 5,5%

2 Setuju 5 13,5%

3 Kurang setuju 14 37,8

4 Tidak setuju 16 43,2

 Total 37 100%

3) Tingkah Laku

Tabel 4.14 Data Frekuensi Jawaban Tingkah Laku

No Alternatif Jawaban Frekuensi Persentase

87

1 Sangat setuju 0 0%

2 Setuju 3 8,1%

3 Kurang setuju 14 37,8%

4 Tidak setuju 20 54,1%

 Total 37 100%

4) Tangkapan Panca Indra

Tabel 4.15 Data Frekuensi Jawaban Tangkapan Panca Indra

No Alternatif Jawaban Frekuensi Persentase

1 Sangat setuju 0 0%

2 Setuju 7 19%

3 Kurang setuju 14 37,8%

4 Tidak setuju 16 43,2%

 Total 37 100%

Adapun jumlah dan persentase jawaban responden variabel pola pikir secara

rinci adalah sebagai berikut:

Tabel 4.16 Jumlah Persentase Jawaban Variabel Pola Pikir

No Indikator Alternatif Jawaban

88

Sangat

setuju

Setuju Tidak

setuju

Tidak

setuju

Total %

Jlh % Jlh % Jlh % Jlh %

1 Pengalaman 0 0 6 16,2 11 29,7 20 54,1 37 100

2 Bahasa 2 5,5 5 13,5 14 37,5 16 43,2 37 100

3 Tingkah laku 0 0 3 8,1 14 37,8 20 54,1 37 100

4 Tangkapan

panca indra

0 0 7 19 14 37,8 16 43,2 37 100

b. Pola pikir sesudah menerima pendidikan perbankan syariah

1) Pengalaman

Tabel 4.17 Data Frekuensi Jawaban Pengalaman

No Alternatif Jawaban Frekuensi Persentase

1 Sangat setuju 21 56,8%

2 Setuju 11 29,7%

3 Kurang setuju 4 10,8%

4 Tidak setuju 1 2,7%

 Total 37 100%

2) Bahasa

Tabel 4.18 Data Frekuensi Jawaban Bahasa

89

No Alternatif jawaban Frekuensi Persentase

1 Sangat setuju 19 51,4%

2 Setuju 10 27%

3 Kurang setuju 5 13,5%

4 Tidak setuju 3 8,1%

 Total 37 100%

3) Tingkah Laku

Tabel 4.19 Data Frekuensi Jawaban Tingkah Laku

No Alternatif jawaban Frekuensi Persentase

1 Sangat setuju 23 62,2%

2 Setuju 10 27%

3 Kurang setuju 3 8,1%

4 Tidak setuju 1 2,7%

 Total 37 100%

4) Tangkapan Panca Indra

Tabel 4.20 Data Frekuensi Jawaban Tangkapan Panca Indra

No Alternatif jawaban Frekuensi Persentase

90

1 Sangat setuju 17 45,%

2 Setuju 12 32,4%

3 Kurang setuju 5 13,5%

4 Tidak setuju 3 8,1%

 Total 37 100%

Adapun jumlah dan persentase jawaban responden variabel pola pikir secara

rinci adalah sebagai berikut:

Tabel 4.21 Jumlah Persentase Jawaban Variabel Pola Pikir

No Indikator Alternatif jawaban

Sangat

setuju

Setuju Tidak

setuju

Tidak

setuju

Total %

Jlh % Jlh % Jlh % Jlh %

1 Pengalaman 21 56,8 11 29,7 4 10,8 1 2,7 37 100

2 Bahasa 19 51,4 10 27 5 13,5 3 8,1 37 100

3 Tingkah

laku

23 62,2 10 27 3 8,1 1 2,7 24 100

4 Tangkapan

panca indra

17 45 12 53,4 5 13,5 3 8,1 37 100

91

D. Hasil Uji Instrumen Data

1. Uji validitas

Uji validitas ini dilakukan dengan cara mengkoreksi jumlah skor indikator

dengan skor total. Valid tidaknya butir item pertanyaan variabel dapat dilihat

dengan mengkonsultasikan nilai r hitung >r tabel. Dari tabel r (dapat dilihat

dilampiran), N= 20 dengan taraf signifikan 5% maka nilai r adalah 0,444. Jika r

hasil positif, serta r hasil > r tabel maka butir item tersebut tidak valid.

Berikut hasil dari uji validitas penelitian ini dengan bantuan spss 16 for

windows (dapat dilihat pada lampiran) pada tabel dibawah ini.

Tabel 4.22 Hasil Uji Validitas

Variabel Item r=hitung r=tabel
Keterangan

Pendidikan 1 0,820 0,444 Valid

 2 0,561 0,444 Valid

 3 0,815 0,444 Valid

 4 0,684 0,444 Valid

 5 0,806 0,444 Valid

 6 0,877 0,444 Valid

 7 0,640 0,444 Valid

 8 0,704 0,444 Valid

 9 0,761 0,444 Valid

Pola pikir 1 0,823 0,444 Valid

92

 2 0,851 0,444 Valid

 3 0,821 0,444 Valid

 4 0,798 0,444 Valid

 5 0,782 0,444 Valid

 6 0,771 0,444 Valid

 7 0,640 0,444 Valid

 8 0,870 0,444 Valid

 9 0,828 0,444 Valid

 10 0,724 0,444 Valid

 11 0,860 0,444 Valid

2. Uji reliabilitas

Suatu kuesioner dikatakan reliable atau handal jika jawaban seseorang

terhadap pernyataan adalah konsisten atau stabil dari waktu ke waktu. Pengukuran

reliabelitas dalam penelitian ini menggunakan one shot di mana pengukurannya

hanya dilakukan sekali dan kemudian hasilnya dibandingkan dengan pertanyaan

lain atau mengukur korelasi antar jawaban pertanyaan. Suatu konstruk dikatakan

reliable apabila memberikan nilai Cronbach Alpha > 0,70. Berikut hasil uji

reliabilitas penelitian ini dengan bantuan SPSS 16 for windows (dapat dilihat

dilampiran) pada table di bawah ini:

Tabel 4.23 Hasil Uji Reabilitas

93

No Variabel Alpha cronbach keterangan

1 Pendidikan 0,903 Reliabel

2 Pola pikir 0,942 Reliabel

E. Uji Asumsi Klasik

Uji regresi dilakukan untuk mengetahui pengaruh tingkat pendapatan

terhadap konsumsi masyarakat. Karena alat analisis yang dipakai untuk melakukan

uji pengaruh adalah regresi linier berganda, peneliti melakukan uji asumsi klasik

terlebih dahulu. Uji ini dilakukan untuk memastikan bahwa asumsi klasik yang

mendasari persamaan regresi linier berganda telah terpenuhi sehingga hasil regresi

tidak bias. Model regresi yang digunakan harus memenuhi asumsi-asumsi klasik

untuk memastian bahwa persamaan atau model penelitian adalah valid. Asumsi-

asumsi klasik tersebut adalah data terdistribusi normal.

Model regresi yang diperoleh dari model kuadran terkecil biasa (ordinary

least squaeres/ OLS). Merupakan model regresi yang menghasilkan estimator

linear tidak bias atau yang terbaik (best linear unbias estimator/BLUE). Kondisi ini

akan terjadi jika dipenuhi beberapa asumsi yang disebut dengan asumsi klasik

sebagai berikut:

1. Uji Normalitas

Dalam penelitian ini, uji normalitas dilakukan dengan menggunakan

histogram regression residual, serta melihat diagram normal p-p plot regression

dengan bantuan SPSS 16 for windows yang dihasilkan gambar sebgai berikut:

94

Gambar 4.1 Histogram

Gambar 4.2 P-P Plot

Melihat dari histogram bahwa gambar diatas berbentuk lonceng dan juga

pada grafik tersebut terlihat titik-titik menyebar disekitar garis diagonal serta

peyebaran nya mengikuti arah garis diagonal. Dalam penelitian ini, dapat

disimpulkan bahwa model regresi layak diapakai karena memiliki asumsi

normalitas

2. Uji autokorelasi

Uji autokorelasi pada penelitian ini dengan metode durbin watson melalui

perhitungan SPSS 16 for windows dapat dilihat dari tabel sebagai berikut:

Table 4.24 Hasil Uji Autokorelasi

95

Model Summaryb

Model R R Square

Adjusted R

Square

Std. Error of

the Estimate

Durbin-

Watson

1 .673a .453 .437 5.646 1.973

a. Predictors: (Constant), y

b. Dependent Variable: x

Nilai kritis α=5% untuk pengujian autokorelasi ini adalah (n=74, K=1)

Apabila dilihat tabel durbin watson dengan n=74, K=1 maka akan diperoleh

nilai dL = 1,595 dan dU= 1650, sehingga nilai 1-dU sebesar 4 – 1,650= 2,183,

sedangkan 4-dL sebesar 4 – 1,595= 2,542.

Tabel 4.25 Tabel Durbin Watson

Menolak Ho Daerah menerima Ho Daerah Menolak Ho

Bukti

Autokorelasis

Positi

0 dl

Keragu-

raguan

Tidak ada

autokorelasi

du

2

Keragu-

raguan

4-du

Bukti

Autokorelasi

Negati

4-dl

1,595 1,650 1,973 2,183 2,542

96

 DW

Pada uji autokorelasi di atas terlihat bahwa angka DW sebesar 1973 berada

di antara 1,595 sampai 2,542. Sesuai dengan kriteria yang digunakan untuk menguji

menyataka bahwa tidak ada autokorelasi.

F. Hasil Analisis Regresi Linear Berganda

Untuk mengetahui pengaruh variabel pendidikan(x) terhadap pola pikir (Y)

digunakan analisis regresi linear berganda dengan persamaan sebagai berikut:

Y= a + bX + e

Dimana :

Y = pola pikir

a = konstanta

X = pendidikan

B = koefisian korelasi

e = error

Berdasarkan data yang diperoleh maka dapat dilakukan perhitungan regresi

linear berganda dengan menggunakan SPSS for windows. Berikut hasil perhitungan

regresi linear berganda pada tabel dibawah ini.

97

Tabel 4.26 Hasil Uji Regresi Linier Berganda

Model Summaryb

Model R R Square

Adjusted R

Square

Std. Error of

the Estimate

Durbin-Watson

1 .673a .453 .437 5.64611 1.973

a. Predictors: (Constant), kelompok y

b. Dependent Variable: kelompok x

Pada tabel 4.26 dapat dilihat bahwa koefisien korelasi R antara variabel X

(pendididkan) 0,673 dengan R square 0,453. Hal ini berarti 45,3 dapat dijelaskan

olehh variabel x . sedangkan sisanya (100% - 45,3%= 54,7%) dijelaskan oleh

variabel lain diluar mode yang digunakan dalam penelitian ini.

R square sebesar 0,453 (45,3%) mengandung arti tingkat pengaruh dari

pendidikan yang mempengaruhi Pola Pikir Mahasiswa Institut Agama Islam Negeri

Antasari Banjarmasin Fakultas Syariah Dan Ekonomi Islam.

Tabel 4.27 Hasil Koefisien Uji Regresi Linier Berganda

98

Coefficientsa

Model

Unstandardized

Coefficients

Standardized

Coefficients T Sig.

B Std. Error Beta

1

(Constant) -19.689 9.311 -2.115 .042

Kelompok y .754 .140 .673 5.384 .000

a. Dependent Variabel: kelompok x

Berdasarkan tabel hasil perhitungan tabel 4.27 Dapat disusun persamaan

regresi linear berganda antara variabel bebas (independent variabel) dengan

variabel terikat (dependen variabel) dengan memasukan kuefiensi regresi linear

berganda kedalam bentuk persamaan regresi linear berganda kedalam bentuk

persamaan regresi linear berganda sebagai berikut:

Y = -19.689 + (754) X + e

1) Konstanta

Nilai kontansia sebesar -19.689 menyatakan bahwa jika tidak ada perubahan

nilai dari variabel pendidikan (X) maka Pola Pikir Mahasiswa IAIN Antasari

Banjarmasin Fakultas Syariah Dan Ekonomi Islam adalah -19.689.

2) Pendidikan (X)

Koefisien regresi X sebesar 0,754 dengan tanda positif menunjukan

hubungan searah. Artinya nilai 0,754 menunjukan variabel pendidikan 75,4% maka

Pola Pikir Mahasiswa IAIN Antasari Banjarmasin Fakultas Syariah Dan Ekonomi

Islam akan naik 75,4%. Hal ini menunjukan bahwa pendidikan berkorelasi posotif

99

dengan Pola Pikir Mahasiswa IAIN Antasari Banjarmasin Fakultas Syariah Dan

Ekonomi Islam.

G. Pengujian Hipotesis

Pengujian hipotesis dilakukan untuk membuktikan apakah data yang

diperoleh mendukung atau tidaknya hipotesis yang telah diajukan. Dalam penelitian

ini ada dua hipotesis yang telah diajukan dan diuji dengan teknik analisis regresi

linier berganda. Berikut disajikan hasil pengujian hipotesi.

1. Pengujian hipotesis secara parsial (uji T)

Uji ini digunakan untuk mengetahui apakah dalam model regresi, masing-

masing variabel independen secara parsial berpengaruh terhadap variabel

dependen. Uji t yang dihasilkan SPSS 16 for windows dapat dilihat dari tabel

berikut:

Tabel 4.28 Hasil Uji T

Coefficientsa

Model

Unstandardized

Coefficients

Standardized

Coefficients T Sig.

B Std. Error Beta

1
(Constant) -19.689 9.311 -2.115 .042

kelompok y .754 .140 .673 5.384 .000

a. Dependent Variable: kelompok x

Dalam uji hipotesis ini digunakan uji t langkah-langkah sebagai berikut:

Dengan level of significany (α) = 0,05

100

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

Ho diterima dan Ha ditolak, jika t hitung≤ ttabel atau sig > α

Ho diterima dan Ha ditolak, jika t hitung >ttabel atau sig ≤ α

Berikut adalah pengujian hasil hipotensi secara parsial :

1) Pengujian hipotensi pendidikan (X)

Berdasarkan hasil regresi diperoleh nilai t hitung variabel pendidikan

(5.384) > nilai t tabel (1,665), sig (0,042)<alpha (0,05) maka Ha diterima dan Ho

ditolak, berarti variabel pendidikan terdapat pengaruh signifikan pada pola pikir

mahasiswa IAIN Antasari Banjarmasin Fakultas Syariah dan Ekonomi Islam.

2. Pengujian hipotesis secara simultan (uji F)

Uji ini digunakan untuk membuktikan apakah variabel bebas (pendidikan)

berpengaruh secara simultan terhadap variabel terikat(pola pikir).

Kriteria pengujian:

Dengan level of significancy (α) = 0,05

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

Ho diterima dan Ho ditolak, jika Fhitung ≤ Ftabel atau sig > α

Ho diterima dan Ho ditolak, , jika Fhitung > Ftabel atau sig ≤ α

Hasil uji F pada autput SPSS 16 for windows dapat dilihat pada tabel

ANOVA. Ho ditolak jika F hitung lebih besar dari F tabel. F tabel dihitung dengan

cara df1= k-1 dan df2= n-k dan a=5% “n” adalah jumlah sampel sedangkan “k”

adalah variabel. Dengan demikian , df1= 2 dan df2= 74 hasil f tabel yang diperoleh

adalah sebesar 3,12. Ho juga ditolak jika sig. Lebih kecil dari tingkat signifikasi

101

yang telah ditentukan. Tingkat signifikasi yang digunakan dalam penelitian ini

adalah 5% atau 0,005.

Uji F yang dihasilkan SPSS 16 for windows dapat dilihat dari tabel sebagai

berikut:

Tabel 4.29 Hasil Uji F

ANOVAb

Model
Sum of

Squares
Df

Mean

Square
F Sig.

1 Regression 923.927 1 923.927 28.983 .000a

Residual 1115.748 35 31.879

Total 2039.676 36

a. Predictors: (Constant), kelompok y

b. Dependent Variable: kelompok x

Berdasarkan tabel diatas diketahui nilai F hitung adalah sebesar 28.983.

nilai tersebut lebih dari nilai F tabel sebesar 3,12 dan sig diketahui bernilai 0,000

dan nilai tersebut lebih kecil dari tingkat signifikasi yang telah ditentukan yaitu

0,05. Dengan demikian, dikarenakan nilai F hitung lebih besar dari F tabel, dan sig,

lebih kecil dari tingkat signifikasi yang telah ditentukan, maka dapat disimpulkan

Ho ditolak. Artinya, terdapat pengaruh signifikan pada variabel X (pendidikan)

secara simultan terhadap pola pikir mahasiswa IAIN Antasari Banjarmasin

Fakultas Syariah dan Ekonomi Islam.

102

H. Pembahasan

1. Pendidikan

Dari data penelitian dapat diperoleh informasi bahwa variabel pendidikan

mempunyai pengaruh yang signifikan terhadap pola pikir yang diukur berdasarkan

sikap, ilmu dan skill. Dengan adanya peningkatan pada pendidikan yang diperoleh

maka akan sejalan pula oleh pola pikirnya secara signifikan. Pihak IAIN Antasari

Banjarmasin Fakultas Syariah dan Ekonomi Islam sebaiknya melakukan upaya-

upaya untuk memberikan pendidikan tentang perbankan syariah secara maksimal

kepada mahasiswa yang mengambil jurusan tersebut, karena dengan demikian

mahasiswa dapat meningkatkan pola pikirnya mengenai perbankan syariah karena

pola pikir yang terbentuk tentang perbankan syariah tersebut akan menunjang karir

mereka kedepannya.

Dari analisis data penelitian terhadap angket yang diberikan kepada

responden, maka didapatkan hasil sebagai berikut. Skor total maksimum 3 x 9 x 74

= 1.998. Sedangkan dari jawaban responden didapatkan bahwa skor untuk variabel

pendidikan adalah 1.932. Sehingga 1.932/1.998 = 96,70%. Angka tersebut adalah

termasuk pada kategori sangat tinggi (antara 81% - 100%). Sehingga dapat

dikatakan bahwa pendidikan mahasiswa IAIN Antasari Banjarmasin berada pada

kategori sangat tinggi. Dengan demikian diharapkan untuk kedepannya agar

pendidikan terkait perbankan syariah ini ditingkatkan lagi sehingga kategori sangat

tinggi dapat bertahan dan bermakna positif untuk kedepannya.

2. Pola Pikir

103

Pola pikir yang diukur berdasarkan pengalaman, bahasa, tingkah laku dan

tangkapan panca indra dipengaruhi secara signifikan oleh pendidikan. Pola pikir

sangat terkait dengan keempat indikator tersebut. Semakin tinggi pengalaman

seseorang maka akan semakin baik pula pola pikirnya, begitupun sebaliknya. Selain

pengalaman, bahasa, tingkah laku serta panca indra juga sangat memiliki kaitan

yang erat dengan pola pikir. Keempat indikator tersebut sangat menentukan pola

pikir seseorang.

Dari analisis data penelitian terhadap angket yang diberikan kepada

responden, maka didapatkan hasil sebagai berikut. Skor total maksimum 4 x 11 x

74 = 3.256. Sedangkan dari jawaban responden didapatkan bahwa skor untuk

variabel pola pikir adalah 2.756. Sehingga 2.756/3.256 = 84,644%. Angka tersebut

adalah termasuk pada kategori sangat tinggi (antara 81% - 100%). Sehingga dapat

dikatakan bahwa pola pikir mahasiswa IAIN Antasari Banjarmasin berada pada

kategori sangat tinggi. Dengan demikian diharapkan untuk mempertahankan pola

pikir yang demikian, bahkan bisa lebih ditingkatkan lagi guna menciptakan pola

pikir yang sehat tentang perbankan syariah.

