

Fury Ratnadewi, 2014
Behavioral finance dalam keputusan investasi saham
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

DAFTAR ISI

PERNYATAAN .. i

ABSTRAK ... ii

ABSTRACT ... iii

KATA PENGANTAR .. iv

DAFTAR ISI ... vi

DAFTAR TABEL .. ix

DAFTAR GAMBAR ... x

DAFTAR LAMPIRAN ... xi

BAB I PENDAHULUAN .. 1

A. Latar Belakang Penelitian …………… ………..………. 1

B. Identifikasi Masalah .. 6

C. Rumusan Masalah Penelitian .. 7

D. Tujuan Penelitian .. 7

E. Manfaat Penelitian .. 8

BAB II KAJIAN PUSTAKA, KERANGKA PEMIKIRAN, DAN

HIPOTESIS .. 9

A. Kajian Pustaka .. 9

1. Behavioural Finance .. 10

2. Pengertian Behavioural Finance ... 10

3. Perkembangan Behavioural Finance ... 10

4. Teori Perilaku Manusia ... 12

5. Bias Perilaku .. 16

6. Hakekat Gender …………………………………………………..23

7. Investasi ……………………………………………………….. .. 25

B. Kerangka Pemikiran ... 30

C. Hipotesis Penelitian .. 35

BAB III METODE PENELITIAN ... 36

A. Objek Penelitian ... 36

Fury Ratnadewi, 2014
Behavioral finance dalam keputusan investasi saham
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

B. Metode Penelitian .. 36

C. Variabel Penelitian ... 37

D. Operasionalisasi Variabel .. 37

E. Jenis dan Sumber Data ... 40

F. Teknik Pengambilan Sampel .. 40

G. Teknik Pengumpulan Data ... 42

H. Uji Validitas dan Reliabilitas ... 42

I. Hasil Uji Validitas ... 44

J. Pengujian Reliabilitas ... 45

K. Uji Normalitas .. 45

L. Teknik Analisis Data dan Pengujian Hipotesis 46

BAB IV HASIL PENELITIAN DAN PEMBAHASAN 48

A. Hasil Penelitian ... 48

1. Gambaran Umum Lokasi Penelitian ... 48

2. Karakteristik Responden .. 59

3. Gambaran Bias Perilaku dalam Keputusan Investasi 66

4. Hasil Uji Normalitas ... 81

5. Pengujian Hipotesis .. 90

B. Pembahasan ... 100

BAB V SIMPULAN DAN SARAN ... 109

A. Simpulan .. 109

B. Saran ... 110

DAFTAR PUSTAKA

LAMPIRAN

Fury Ratnadewi, 2014
Behavioral finance dalam keputusan investasi saham
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

DAFTAR TABEL

Tabel 2.1 Identifikasi Perbedaan Emosional dan Intelektualitas antara

Laki-laki dan Perempuan ……………………………………… 25

Tabel 3.1 Operasionalisasi Variabel ……………………………………… 37

Tabel 3.2 Hasil Uii Validitas Variabel Bias Perilaku …………………….. 44

Tabel 3.3 Hasil Uji Reliabilitas Variabel Bias Perilaku ………………….. 45

Tabel 4.1 Jumlah Lembaga Pendidikan di Bandung ……………………… 48

Tabel 4.2 Kriteria Total Skor Variabel Penelitian ………………………… 67

Tabel 4.3 Total Skor Jawaban Responden ……………………………….. 68

Tabel 4.4 Penilaian yang lebih dipercaya dalam menganalisis investasi… 72

Tabel 4.5 Indikator Yang menjadi Pertimbangan Dalam Analisis

Keputusan Investasi……………………………………………. 74

Tabel 4.6 Pilihan Kriteria Dalam Menetapkan Target Harga ……………. 75

Tabel 4.7 Reaksi Responden Jika Terjadi Krisis Regional …………….. 77

Tabel 4.8 Pilihan Atas Lemparan Koin ……………………………... 79

Tabel 4.9 Alokasi Pendapatan Dalam Berinvestasi ………………………. 80

Tabel 4.10 Group Statistics Bias Perilaku ………………………………… 91

Tabel 4.11 Test of Equality of Group Means ………………………………92

Tabel 4.12 Test Results Bias Perilaku per Variabel ……………………… 93

Tabel 4.13 Classification Function Coefficients ………………………….. 94

Tabel 4.14 Classification Results …………………………………………. 96

Tabel 4.15 Group Statistic ………………………………………………… 97

Tabel 4.16 Tests of Equality of Group Means ……………………………. 98

Tabel 4.17 Test Results Bias Perilaku …………………………………….. 98

Tabel 4.18 Classification Function Coefficients ………………………….. 99

Fury Ratnadewi, 2014
Behavioral finance dalam keputusan investasi saham
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

Tabel 4.19 Classification Results …………………………………………. 100

DAFTAR GAMBAR

Gambar 2.1 Fungsi Nilai Teori Prospek …………………………………………14

Gambar 2.2 Kerangka Pemikiran ……………………………………………….. 35

Gambar 4.1 Karakteristik Responden Berdasarkan Jenis Kelamin ………………60

Gambar 4.2 Karakteristik Responden Berdasarkan Asal Perguruan Tinggi …….60

Gambar 4.3 Karakteristik Responden Berdasarkan Tingkat Perkuliahan ………..61

Gambar 4.4 Karakteristik Responden Berdasarkan Uang Saku/ Pendapatan ……61

Gambar 4.5 Karakteristik Responden Berdasarkan Pengetahuan Pasar Modal ... 62

Gambar 4.6 Karakteristik Responden Berdasarkan Pengetahuan Investasi

Saham ……………………………………………………. …….. 63

Gambar 4.7 Karakteristik Responden Berdasarka Lama Investasi Saham …….. 63

Gambar 4.8 Karakteristik Responden Berdasarkan Nilai Investasi …………….. 64

Gambar 4.9 Karakteristik Responden Berdasarkan Aktivitas Analisis atau

riset sebelum melakukan Transaksi Di Bursa Saham ………………65

Gambar 4.10 Karakteristik Responden Berdasarkan Harga Saham …………….. 66

Gambar 4.11 Skor Rata-rata Overconfidence …………………………………… 69

Gamber 4.12 Skor Rata-rata Representativeness ……………………....……….. 71

Gambar 4.13 Skor Rata-rata Herding ………..…………………………………. 72

Fury Ratnadewi, 2014
Behavioral finance dalam keputusan investasi saham
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

Gambar 4.14 Skor Rata-rata Anchoring ………..………………………………...73

Gambar 4.15 Skor Rata-rata Regret Aversion …………...……………………… 76

Gambar 4.16 Skor Rata-rata Cognitive Dissonance ……………..……………… 76

Gambar 4.17 Skor Rata-rata Gambler’s Fallacy ………….…………………….. 78

Gambar 4.18 Skor Rata-rata Mental Accounting ………..……………………… 79

Gambar 4.19 Skor Rata-rata Hindsight ………….……………………………… 81

Gambar 4.20 Histogram Overconfidence …………..…………………………….81

Gambar 4.21 Grafik Normalitas Overconfidence ………………………………. 82

Gambar 4.22 Histogram Representativeness …………………………………… 82

Gambar 4.23 Grafik Normalitas Representativeness …………………………… 83

Gambar 4.24 Histogram Herding …………...…………………..………………. 83

Gambar 4.25 Grafik Normalitas Herding ………….…………………………… 84

Gambar 4.26 Histogram Anchoring ………….………………………………… 84

Gambar 4.27 Grafik Normalitas Anchoring ………….………………………… 85

Gambar 4.28 Histogram Regret Aversion ……………………………………… 85

Gambar 4.29 Grafik Normalitas Regret Aversion ………….. …………………. 86

Gambar 4.30 Histogram Cognitive Dissonance …………….………………….. 86

Gambar 4.31 Grafik Normalitas Cognitive Dissonance …………….………….. 87

Gambar 4.32 Histogram Gambler’s Fallacy ……………………………………. 87

Gambar 4.33 Grafik Normalitas Gambler’s Fallacy …………………………… 88

Gambar 4.34 Histogram Mental Accounting …………………………………… 88

Gambar 4.35 Grafik Normalitas Mental Accounting …………………………… 89

Fury Ratnadewi, 2014
Behavioral finance dalam keputusan investasi saham
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

Gambar 4.36 Histogram Hindsight ………….………………………………… 89

Gambar 4.37 Grafik Normalitas Hindsight ……………………………………. 90

DAFTAR LAMPIRAN

Lampiran 1 Instrumen Penelitian ……………………………………….…...1-1

Lampiran 2 Data Coding Bias Perilaku ……………………………………2-1

Lampiran 3 Data Hasil Olah MSI Kuesioner Penelitian………………………3-1

Lampiran 4 Data Hasil Olah MSI Total per Faktor………………………….. 4-1

Lampiran 5 Data Hasil Proses Analisis Diskriminan Parsial per Faktor ……. 5-1

Lampiran 6 Data Hasil Proses Analisis Diskriminan Simultan seluruh Faktor 6-1

Lampiran 7 Curriculum Vitae ………………………………………………...7-1

