

**PENGARUH *GENDER* DAN KEMAMPUAN AKADEMIS TERHADAP PERILAKU
PENGELOLAAN KEUANGAN PRIBADI MAHASISWA UNIVERSITAS ISLAM
NEGERI ALAUDDIN MAKASSAR DENGAN LITERASI KEUANGAN
SEBAGAI VARIABEL *INTERVENING***

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

SKRIPSI

**Diajukan untuk Memenuhi Salah Satu Syarat Meraih Gelar Sarjana Manajemen
Jurusan Manajemen pada Fakultas Ekonomi dan Bisnis Islam
UIN Alauddin Makassar**

Oleh: **UNIVERSITAS ISLAM NEGERI**

AHMAD YUSRI

10600113125

ALAUDDIN
M A K A S S A R

**FAKULTAS EKONOMI DAN BISNIS ISLAM
UNIVERSITAS ISLAM NEGERI ALAUDDIN MAKASSAR**

2018

PERNYATAAN KEASLIAN SKRIPSI

Mahasiswa yang bertanda tangan di bawah ini:

Nama : Ahmad Yusri

Nim : 10600113125

Tempat/Tgl. Lahir : Kab. Wajo, 12 April 1994

Jur/Prodi/ Konsentrasi : Manajemen

Fakultas/ Program : Ekonomi dan Bisnis Islam

Alamat : Jl. Mustafa dg. Bunga, Gowa

Judul : Pengaruh *Gender* dan Kemampuan Akademis terhadap Perilaku Pengelolaan Keuangan Pribadi Mahasiswa Universitas Islam Negeri Alauddin Makassar dengan Literasi Keuangan sebagai Variabel Intervening

Menyatakan dengan sesungguhnya dan penuh kesadaran bahwa skripsi ini benar dan hasil karya sendiri. Jika dikemudian hari terbukti bahwa skripsi ini merupakan duplikat, tiruan, plagiat, atau dibuat oleh orang lain sebagian atau seluruhnya, maka skripsi dan gelar yang diperoleh karenanya batal demi hukum

Gowa, 12 Desember 2017
Penyusun,

Ahmad Yusri
10600113125

PENGESAHAN SKRIPSI

Skripsi yang berjudul “Pengaruh *Gender* dan Kemampuan Akademis terhadap Perilaku Pengelolaan Keuangan Pribadi Mahasiswa Universitas Islam Negeri Alauddin Makassar dengan Literasi Keuangan sebagai Variabel *Intervening*”, yang disusun oleh Ahmad Yusri, NIM: 10600113125, mahasiswa Jurusan Manajemen pada Fakultas Ekonomi dan Bisnis Islam UIN Alauddin Makassar, telah diuji dan dipertahankan dalam sidang munaqasyah yang diselenggarakan pada tanggal 01 Februari 2018, bertepatan dengan 15 Jumadil Awal 1439 H, dan dinyatakan telah dapat diterima sebagai salah satu syarat untuk memperoleh gelar Sarjana Manajemen pada Fakultas Ekonomi dan Bisnis Islam Jurusan Manajemen.

Samata-Gowa, 07 Maret 2018

DEWAN PENGUJI

Ketua	: Prof. Dr. H. Ambo Asse, M.Ag.	
Sekretaris	: Dr. H. Abdul Wahab, SE., M.Si.	
Penguji I	: Hj. Wahidah Abdullah, S.Ag., M.Ag.	
Penguji II	: Sumarlin, SE., M.Ak.	
Pembimbing I	: Prof. Dr. H. Muslimin Kara, M.Ag.	
Pembimbing II	: Ismawati, SE., M.Si.	

Diketahui Oleh:
Dekan Fakultas Ekonomi dan Bisnis Islam
UIN Alauddin Makassar

Prof. Dr. H. Ambo Asse, M.Ag
NIP. 19581022 198703 1 002

KATA PENGANTAR

Assalamu'alaikum Wr. Wb.

Alhamdulillah robbil 'alamin, puji dan syukur penulis panjatkan kehadiran Allah Swt yang telah melimpahkan rahmat dan hidayah-Nya. Salawat dan salam kepada Rasulullah Muhammad saw. yang merupakan rahmatan Lil Alamin yang mengeluarkan manusia dari lumpur jahiliyah menuju kepada peradaban yang islami. Semoga jalan yang dirintis beliau tetap menjadi obor bagi perjalanan hidup manusia, sehingga ia selamat di dunia akhirat.

Skripsi dengan judul “Pengaruh *Gender* dan Kemampuan Akademis terhadap Perilaku Pengelolaan Keuangan Pribadi Mahasiswa Universitas Islam Negeri Alauddin Makassar dengan Literasi Keuangan sebagai Variabel Intervening”. Skripsi ini disusun sebagai salah satu syarat menyelesaikan program sarjana (S1) pada Fakultas Ekonomi dan Bisnis Islam, Jurusan Manajemen Universitas Islam Negeri Alauddin Makassar

Penulis menyadari tanpa bantuan, bimbingan, saran dan fasilitas dari berbagai pihak penulisan skripsi ini tidak dapat terselesaikan dengan baik. Oleh karena itu, pada kesempatan ini penulis mengucapkan terima kasih yang sebesar-besarnya kepada :

1. Bapak Prof. Dr. Musafir Pababbari, M.Si, selaku rektor Univeristas Islam Negeri Alauddin Makassar

2. Bapak Prof. Dr. H. Ambo Asse, M.Ag selaku Dekan Fakultas Ekonomi dan Bisnis Islam
3. Bapak Prof. Dr. H. Muslimin Kara, M.Ag selaku Dosen Pembimbing I, yang telah memberikan waktu luangnya, saran, bimbingan dan pengarahan dengan penuh kesabaran sehingga skripsi ini dapat terselesaikan.
4. Ibu Ismawati SE., M.Si selaku Dosen Pembimbing II, yang telah memberikan waktu luangnya, saran, bimbingan dan pengarahan dengan penuh kesabaran sehingga skripsi ini dapat terselesaikan.
5. Ibu Rika Dwi Ayu Parmitasari SE., M.Comm selaku ketua jurusan manajemen yang selalu memberi dorongan dan masukannya.
6. Bapak Dr. Siradjuddin, S.E, M.Si selaku penasehat akademik yang memberikan arahan dan masukannya
7. Segenap dosen Fakultas Ekonomi dan Bisnis Islam Universitas Islam Negeri Alauddin Makassar yang telah memberikan ilmu pengetahuan kepada penulis.
8. Segenap Staf Fakultas Ekonomi dan Bisnis Islam Universitas Islam Negeri Alauddin Makassar atas bantuan yang telah diberikan.
9. Orang Tuaku Tercinta, Muh. Yunus dan Suri Alam atas segenap kasih sayang, semangat, dorongan moral dan doa restunya.
10. Kedua adikku Tersayang: Herfiana dan Ayus Fira atas bantuan, dukungan, semangat dan doanya.

11. Segenap teman-teman jurusan Manajemen khususnya teman-teman jurusan Manajemen C dan Manajemen Keuangan, teman-teman di Fakultas Ekonomi dan Bisnis Islam
 12. Sahabat-sahabatku tercinta: Irham Fandy, Sunandar, Muh. Fakhrol, Abdullah Adri, Abdul Aziz, Susanto serta teman-teman Manajemen C tercinta. Terima kasih atas persaudaraanya
 13. Teman-temanku: Ammink, Alvin, Idris, Agus, Andi Rizal, Jalil, Tari, Hasni, Ippang dan Erwin. Terima kasih atas semangat dan dukungannya
 14. Teman-teman KKN Desa Tonasa Kec. Tombolo Pao Kab. Gowa terima kasih atas semangat dan dukungannya
 15. Semua pihak yang tidak dapat penulis sebutkan satu-persatu. Terima kasih atas semuanya.
- Akhirnya semoga skripsi ini dapat berguna serta dapat digunakan sebagai tambahan informasi dan pengetahuan.

Wassalamu'alaikum Wr. Wb.

Gowa, 12 Desember 2017
Penulis,

Ahmad Yusri

DAFTAR ISI

HALAMAN JUDUL	i
PERNYATAAN KEASLIAN SKRIPSI	ii
PENGESAHAN SKRIPSI	iii
KATA PENGANTAR	iv
DAFTAR ISI	vii
DAFTAR TABEL	ix
DAFTAR GAMBAR	xi
ABATRAK	xii
BAB I PENDAHULUAN	1
A. Latar Belakang	1
B. Rumusan Masalah	12
C. Definisi Operasional	13
D. Hipotesis	16
E. Penelitian Terdahulu	24
F. Tujuan dan Manfaat Penelitian	25
G. Sistematika Penulisan	26
BAB II TINJAUAN PUSTAKA	28
A. Teori Perilaku Keuangan (<i>Behavioral Finance</i>)	28
B. Perilaku Pengelolaan Keuangan Pribadi	32
C. <i>Gender</i>	36
D. Kemampuan Akademis	38
E. Literasi Keuangan	44
F. Kerangka Pikir	47

BAB III METODOLOGI PENELITIAN	49
A. Jenis dan Lokasi Penelitian	49
B. Pendekatan Penelitian.....	49
C. Populasi dan Sampel	50
D. Jenis dan Sumber Data	51
E. Metode Pengumpulan Data	52
F. Instrument Penelitian	53
G. Uji Validitas dan Realibilitas	57
H. Teknik Pengolahan dan Analisi Data	58
BAB IV PEMBAHASAN.....	65
A. Gambaran Umum Lokasi Penelitian	65
B. Deskripsi Karakteristik Responden	67
C. Analisis dan Olah Statistik	70
D. Pembahasan	87
BAB V KESIMPULAN	103
A. Kesimpulan.....	103
B. Implikasi	104
C. Saran	106
DAFTAR PUSTAKA	108
LAMPIRAN	
RIWAYAT HIDUP	

DAFTAR TABEL

Tabel 1.1 : Operasionalisasi Variabel <i>dependent</i> (Z).....	14
Tabel 1.2 : Operasionalisasi Variabel <i>independent</i> (X1).....	15
Tabel 1.3 : Operasionalisasi Variabel <i>independent</i> (X2).....	15
Tabel 1.4 : Operasionalisasi Variabel <i>Intervening</i> (Y).....	16
Tabel 1.5 : Penelitian Terdahulu.....	24
Tabel 2.1 : Perbedaan IPK Antara Negara Berkembang dan Negara Maju.....	41
Tabel 2.2 : Gelar Latin dan Peringkat Huruf di Perguruan Tinggi.....	42
Tabel 3.1: Instrumen Penelitian.....	55
Tabel 3.2 Pedoman Untuk Memberikan Interpretasi Autokorelasi.....	60
Tabel 4.1 : Identitas Responden Berdasarkan Jenis Kelamin.....	67
Tabel 4.2 : Identitas Responden Berdasarkan IPK.....	68
Tabel 4.3 : Identitas Responden Berdasarkan Semester.....	69
Tabel 4.4 : Identitas Responden Berdasarkan Sumber Keuangan.....	69
Tabel 4.5 : Identitas Responden Berdasarkan Jumlah Uang Saku/Bulan.....	70
Tabel 4.6 : Hasil Uji Validitas.....	71
Tabel 4.7 : Hasil Uji Reliabilitas.....	72
Tabel 4.8 : Uji Normalitas.....	74
Tabel 4.9 : Uji Autokorelasi.....	75
Tabel 4.10 : Uji Multikolinearitas.....	76
Tabel 4.11 : Uji Determinasi.....	78
Tabel 4.12 : Uji T.....	79

Tabel 4.13 : Uji Determinasi..... 80

Tabel 4.14 : Uji T..... 81

DAFTAR GAMBAR

Gambar 2.1 : Perilaku Keuangan (<i>Behavioral Finance</i>)	29
Gambar 2.2 Kerangka Pikir	48
Gambar 3.1 : Kofisien Jalur	64
Gambar 4.1 : Uji Normalitas	73
Gambar 4.2 : Uji Heteroskedastisitas.....	77
Gambar 4.3 : Hasil Interpretasi Analisis Jalur.....	84

ABSTRAK

Nama : Ahmad Yusri

Nim : 10600113125

Judul : **PENGARUH *GENDER* DAN KEMAMPUAN AKADEMIS TERHADAP PERILAKU PENGELOLAAN KEUANGAN PRIBADI MAHASISWA UNIVERSITAS ISLAM NEGERI ALAUDDIN MAKASSAR DENGAN LITERASI KEUANGAN SEBAGAI VARIABEL INTERVENING**

Tujuan penelitian ini untuk menguji pengaruh langsung variabel *gender*, kemampuan akademis dan literasi keuangan terhadap perilaku pengelolaan keuangan pribadi mahasiswa serta pengaruh tidak langsung variabel *gender* dan kemampuan akademis terhadap perilaku pengelolaan keuangan pribadi mahasiswa melalui literasi keuangan.

Penelitian ini merupakan penelitian kuantitatif dan sampel penelitian sebanyak 120 mahasiswa Universitas Islam Negeri Alauddin Makassar. Metode penentuan jumlah sampel dengan menggunakan rumus Malhotra yaitu mengalikan jumlah indikator dengan angka 5 dan teknik pengambilan sampel dengan cara *purposive sampling*. Penelitian ini menggunakan analisis jalur (*path analysis*) untuk analisis data dengan bantuan program SPSS Versi 21.

Penelitian ini memperoleh hasil bahwa *gender* dan kemampuan akademis berpengaruh signifikan dan positif terhadap literasi keuangan. Kemampuan akademis dan literasi keuangan berpengaruh signifikan dan positif terhadap perilaku pengelolaan keuangan pribadi mahasiswa, sedangkan *gender* tidak berpengaruh signifikan dan negatif terhadap perilaku pengelolaan keuangan pribadi mahasiswa. Penelitian dengan menggunakan variabel *intervening* memperoleh hasil bahwa literasi keuangan mampu memediasi pengaruh *gender* dan kemampuan akademis terhadap perilaku pengelolaan keuangan pribadi mahasiswa.

Kata Kunci : *Gender*, kemampuan akademis, literasi keuangan, perilaku pengelolaan keuangan pribadi mahasiswa

BAB I

PENDAHULUAN

A. Latar Belakang

Di tengah era globalisasi sekarang ini dan makin meningkatnya biaya hidup yang tinggi serta tidak stabilnya harga komoditas bahan pokok. Maka diperlukan pengendalian pengeluaran uang secara bijak. Hal ini dilakukan untuk menghindari perilaku konsumtif. Kini sifat konsumerisme telah menjadi gaya hidup yang memengaruhi gaya hidup masyarakat. Gaya hidup yang menonjolkan kemewahan, kesenangan, dan berfoya-foya menghamburkan uang karena pengaruh westernisasi (berperilaku kebarat-baratan). Pola hidup konsumtif merupakan keinginan untuk mengkonsumsi barang-barang yang kurang diperlukan secara berlebihan hanya untuk mencari sisi kepuasan. Masyarakat dengan status sosial yang tinggi atau sering disebut kaum sosialita cenderung berpola konsumsi tinggi yaitu mengkonsumsi produk tanpa melihat segi manfaatnya¹. Dalam hal ini, sangat dibutuhkan kecerdasan finansial dan pemahaman yang mendalam mengenai pengelolaan keuangan oleh setiap individu agar terhindar dari sifat konsumerisme

Pengelolaan keuangan (*money management*) pada umumnya merupakan suatu kegiatan pengelolaan dana dalam kehidupan sehari-hari yang dilakukan oleh individu

¹ Triyan Pangastuti, “*Tren Gaya Hidup Konsumtif*”, Warta Kota. Jumat, 31 Oktober 2014. <http://wartakota.tribunnews.com/2014/10/31/tren-gaya-hidup-konsumtif> (1 Maret 2017)

atau kelompok yang memiliki tujuan untuk memperoleh kesejahteraan keuangan (*financial welfare*)². Dalam mencapai kesejahteraan keuangan tersebut, dibutuhkan sikap yang baik dan konsisten untuk mengelola keuangan pribadi, sehingga uang tersebut dapat digunakan sesuai dengan kebutuhan sehari-hari yang memiliki manfaat dan tidak dihabur-hamburkan. Adrie Putra, dkk. mengatakan pengelolaan keuangan yang baik dapat menghindarkan seseorang dari *financial distress* dan *financial problem*³. Oleh karena itu, diperlukan pengetahuan yang memadai dan sikap yang bijaksana dalam pengelolaan keuangan pribadi agar dapat memiliki perilaku pengelolaan keuangan yang bertanggung jawab.

Islam sebagai ajaran yang sempurna memberikan pedoman kepada semua umat manusia tentang cara memperoleh dan mengelola keuangan. salah satu ayat al-Qur'an yang berkekaitan dengan perilaku pengelolaan keuangan pribadi yaitu dalam surah al-Isra:26-27

وَأَاتِ ذَا الْقُرْبَىٰ حَقَّهُ وَالْمِسْكِينَ وَابْنَ السَّبِيلِ وَلَا تُبَذِّرْ تَبْذِيرًا ۚ إِنَّ الْمُبَذِّرِينَ كَانُوا إِخْوَانَ الشَّيْطَانِ ۗ وَكَانَ الشَّيْطَانُ لِرَبِّهِ كَفُورًا ۚ

Terjemahannya:

Dan berikanlah haknya kepada kerabat dekat, juga kepada orang miskin dan orang yang dalam perjalanan, dan janganlah kamu menghambur-hamburkan (hartamu) secara boros. Sesungguhnya orang-orang yang pemboros itu adalah saudara setan dan setan itu sangat ingkar kepada Tuhannya⁴.

² Moch. Zakki Zahriyan, "Pengaruh Literasi Keuangan dan Sikap terhadap Uang pada Perilaku Pengelolaan Keuangan Keluarga", STIE Perbanas Surabaya (2016): hal. 1

³ Adrie Putra, dkk. "Perilaku Pengendalian Diri pada Perilaku Manajemen Keuangan Personal Berdasarkan pada Teori Planned of Behavior Menggunakan Pendekatan Partial Least Square", JP FEB UNSOED 3, no. 1 (2013): h. 2

⁴ Al-Qur'an dan Terjemahannya, (Surabaya: Sukses Publishing), h. 285

Hikmat Basyir menafsirkan surah al-Isra ayat 26 yaitu berbuat baiklah kepada semua orang yang memiliki hubungan kerabatan denganmu, dan berikan hak kepadanya haknya berupa berbuat baik dan berbakti. Berilah kepada orang miskin yang tidak memiliki sesuatu yang dapat mencukupi kebutuhannya, dan musafir yang terputus dari keluarga dan hartanya. Janganlah membelanjakan hartamu diluar ketaatan kepada Allah, atau dengan cara pemborosan dan menghambur-hamburkan. Begitu pula dengan surah al-Isra ayat 27, Hikmat Basyir menafsirkannya yaitu sesungguhnya orang-orang yang boros dan orang-orang yang membelanjakan harta mereka dalam kemaksiatan kepada Allah itu serupa dengan setan, dalam hal keburukan, kerusakan dan kemaksiatan, sedangkan setan itu banyak kufur lagi sangat ingkar kepada nikmatnya Rabbnya⁵.

Ayat ini secara tegas melarang orang muslim untuk berperilaku konsumtif yang menghambur-hamburkan uang tanpa ada manfaatnya. Karena orang yang menghambur-hamburkan atau boros termasuk saudara setan, sedangkan setan itu sangat ingkar kepada Tuhannya.

Nina Septiani dan Maria Rio Rita mengungkapkan bahwa tanpa pengelolaan keuangan akan cenderung memboroskan uang yang telah diperoleh dengan susah payah⁶. Kemudian Melissa McElprang Cummins, dkk. mengatakan bahwa kemampuan seseorang untuk mengelola keuangannya menjadi salah satu faktor

⁵ Hikmat Basyir, *Tafsir Al-Muyassar* jilid 2 (Solo: An-Naba, 2011), h. 333

⁶ Nina Septiani dan Maria Rio Rita. "Melek Finansial dan Spending Habits Berdasarkan Jenis Kelamin (Studi Empiris pada Mahasiswa/i di FEB UKSW)", JP FEB UNSOED 3, no. 1 (2013): h. 1

penting untuk mencapai sukses. Semua anggota masyarakat, termasuk mahasiswa, akan mendapat keuntungan dari pengelolaan keuangan yang efektif⁷.

Gitman yang dikutip oleh Fatimatus Zahroh mengartikan perilaku keuangan pribadi adalah cara dimana individu mengelola sumber dana (uang) untuk digunakan sebagai keputusan penggunaan dana, penentuan sumber dana, serta keputusan untuk perencanaan pensiun⁸. Menurut Nujmatul Laily perilaku keuangan yang sehat ditunjukkan oleh aktivitas perencanaan, pengelolaan, serta pengendalian keuangan yang baik⁹. Perilaku pengelolaan keuangan pribadi yang baik sangat penting bagi mahasiswa untuk terwujudnya tujuan-tujuan pribadinya. Mahasiswa yang mampu mengelola keuangan pribadinya dengan baik dan benar akan menunjukkan perilaku pengambilan keputusan keuangan yang tepat seperti kapan waktu yang tepat untuk membelanjakan uang, menabung, berutang, dan berinvestasi. Mahasiswa yang mampu mengatur keuangannya dengan bijak menunjukkan perilaku keuangan yang sehat serta mampu memprioritaskan kebutuhan bukan keinginan. Sedangkan, mahasiswa yang tidak mahir dalam pengelolaan keuangannya akan terjebak ke masalah utang. Maka dari itu dibutuhkan konsep-konsep dan pengetahuan keuangan pribadi agar tidak terjerumus pada utang.

⁷ Melissa McElprang Cummins, dkk. "Financial Attitudes and Spending Habits of University Freshmen", *Journal of Economic and Economic Education Research*, vol. 10, no., 1 (2009): h. 5

⁸ Fatimatus Zahroh. "Menguji Tingkat Pengetahuan Keuangan, Sikap, Keuangan Pribadi, dan Perilaku Keuangan Pribadi Mahasiswa Jurusan Manajemen Fakultas Ekonomika dan Bisnis Semester 3 dan Semester 7", skripsi (Semarang: Fak. Ekonomika dan Bisnis Universitas Diponegoro, (2014), h. 4

⁹ Nujmatul Laily, "Pengaruh Literasi Keuangan terhadap Perilaku Mahasiswa dalam Mengelola Keuangan". *Jurnal Pendidikan Akutansi* 1 no., 4 (2013): h. 3

Kota Makassar merupakan kota metropolitan terbesar di kawasan Indonesia Timur, di sepanjang jalan Kota Makassar dapat dijumpai dengan mudah toko-toko yang menjual barang dan jasa serta menjamurnya belanja *online* yang ada di kota ini. Hal ini juga berpengaruh kepada mahasiswa yang tinggal di Kota Makassar dan sekitarnya untuk berperilaku konsumtif. Sikap konsumtif yang tinggi di kalangan mahasiswa dan generasi muda lainnya, menyebabkan pengelolaan keuangan yang tidak mudah. Jika generasi muda tidak dapat mengelola keuangan pribadi, maka mereka tidak dapat merencanakan dan mengendalikan penggunaan uang untuk pencapaian tujuan individu mereka.

Ricky Arnold Nggili mengatakan kebanyakan pengelolaan keuangan dilakukan ketika generasi muda mulai bekerja atau berkeluarga. Padahal pengelolaan keuangan harus sudah dapat dilakukan pada saat mereka berkuliah. Rata-rata sumber donatur keuangan mahasiswa berasal dari orang tua atau donatur pemberian beasiswa. Namun jika jumlah nominal yang diterima setiap bulan dan dikelola dengan optimal dapat juga dimanfaatkan untuk investasi di masa depan¹⁰.

Mahasiswa yang tidak tinggal bersama orang tuanya atau mahasiswa perantau yang dari daerah/kampung menuju ke lingkungan perkotaan untuk belajar di universitas, maka mereka pertama kali mengelola keuangan sendiri tanpa pengawasan dari orang tua. Hal serupa yang diungkapkan oleh Farah Margaretha dan Reza Arif Pambudhi bahwa mahasiswa akan menghadapi permasalahan yang mungkin baru

¹⁰ Ricky Arnold Nggili. "*Manajemen Keuangan Pribadi*. Saturday, August 18, 2012. http://rickyannnggili.blogspot.com/2012/08/manajemen-keuangan-pribadi_18.html?m=1 (8 januari 2017)

tanpa adanya pengawasan dan menghadapi lingkungan yang baru tanpa adanya pengawasan dan dukungan dari orang tua. Permasalahan-permasalahan keuangan yang sering timbul pada mahasiswa adalah mereka belum memiliki pendapatan, sebagian dari mahasiswa masih bergantung kepada orang tua. Selain itu, sikap boros dari mahasiswa merupakan permasalahan yang sering dihadapi¹¹.

Alfin Shalahuddinta dan Susanti dalam penelitiannya mengungkapkan bahwa, banyak para remaja dan mahasiswa rela untuk mengeluarkan uang untuk membelanjakan segala keperluan dengan tidak memikirkan manfaat dari barang tersebut. Mereka lebih cenderung membeli barang untuk keinginan dan kesenangan semata bukan karena kebutuhan. Hal ini dikarenakan diantara mereka masih belum mengerti dan memahami tentang sejauh mana pengetahuan dan implementasi mahasiswa dalam mengelola keuangan pribadinya¹².

Fenomena yang ada di kalangan mahasiswa Universitas Islam Negeri Alauddin Makassar, sebagai mahasiswa yang memiliki kebutuhan fisiologi yang beraneka ragam, masih memiliki jiwa labil dan mudah terpengaruh oleh lingkungan di sekitarnya terutama dalam hal pengelolaan keuangan. selain itu, faktor gaya hidup dan mengikuti zaman juga menjadi penyebab mahasiswa mengalami kekurangan uang. Gaya hidup yang tinggi dan mengikuti perkembangan zaman pastilah

¹¹ Farah Margaretha dan Reza Arif Pambudhi, "*Tingkat Literasi Keuangan pada Mahasiswa S-1 Fakultas Ekonomi*". Jurnal Manajemen dan Kewirausahaan 12, no., 1 (Maret 2015): h. 77

¹² Alfin shalahuddinta dan susanti, "*Pengaruh Pendidikan di Keluarga, Pengalaman Bekerja dan Pembelajaran di Perguruan Tinggi terhadap Literasi Keuangan*", (2014): h. 2

mahasiswa akan menuntut menghabiskan uang yang begitu banyak, sehingga dalam melakukan kegiatan ekonomi sering tidak rasional.

Ketika peneliti bersama teman-teman mahasiswa Universitas Islam Negeri Alauddin Makassar, mereka sering menyinggung masalah pengelolaan keuangannya. Bahkan, mereka sering mengalami kekurangan atau kehabisan dana sebelum kiriman dana dari orang tua, dikarenakan mereka mengelola keuangan tanpa adanya pengawasan dari orang tua ataupun dari pihak lain dan membuat mereka terancam akan terjerumus ke perilaku konsumtif/boros dalam mengelola keuangannya.

Peneliti merasa miris melihat fenomena yang terjadi di sebagian generasi muda terutama mahasiswa yang dianggap sebagai penerus bangsa yang diharapkan membawa perubahan kearah positif bagi bangsa Indonesia. Tetapi, dalam pengelolaan keuangannya mereka masih belum bisa mengontrol pengeluaran keuangannya yang sering dijumpai berkeliaran dipusat perbelanjaan (*mall*), *departement store*, restoran cepat saji, cafe, tempat karaokean, tempat hiburan, dan menggunakan barang-barang yang bermerek/mewah, serta sebagainya yang akan berdampak pada pengelolaan keuangan mereka.

Gender merupakan salah satu faktor penting bagi individu untuk mengambil keputusan dalam hidupnya. Pada aspek ekonomi laki-laki dan perempuan mempunyai perbedaan dalam megambil keputusan. *Gender* sering diidentikan dengan jenis kelamin, padahal gender berbeda dengan jenis kelamin. Menurut Elfi Muawanah secara terminologi, *gender* diartikan sebagai konsep yang berkaitan dengan peran laki-laki dan perempuan di suatu waktu budaya tertentu yang dikonstruksi secara

sosial bukan secara biologis¹³. *Gender* dalam hal tingkat literasi keuangan ada perbedaan antara laki-laki dan perempuan. Bukti empiris menunjukkan bahwa ada perbedaan tingkat literasi mahasiswa berdasarkan *gender*. Haiyang Chen dan Ronald P. Volpe dalam penelitiannya menemukan bahwa laki-laki lebih memahami *financial literacy* dibandingkan perempuan¹⁴. Sedangkan Ayu Khrisna, dkk. menemukan bahwa pria mempunyai literasi keuangan yang lebih rendah dibandingkan dibandingkan dengan wanita¹⁵.

Gender diidentifikasi sebagai salah satu faktor yang memengaruhi perilaku pengelolaan keuangan pribadi mahasiswa. Bahwa laki-laki dan perempuan memiliki sifat yang berbeda dalam pengelolaan keuangan pribadi. Para peneliti telah menemukan bahwa *gender* dapat memengaruhi urusan keuangan, khususnya dalam pengelolaan keuangan pribadi. Abraham Ansong dan Michael Asiedu Gyensare mengatakan pria biasanya bertanggung jawab untuk keputusan keuangan di berbagai rumah tangga dan untuk itu lebih mungkin untuk memahami konsep-konsep keuangan yang lebih baik daripada perempuan¹⁶. Hal ini mengindikasikan bahwa laki-laki memiliki sifat percaya diri dalam mengelola keuangan pribadinya dibandingkan dengan perempuan. Wagland dan Taylor yang dikutip oleh Nujmatul Laily mengatakan, rendahnya kepercayaan diri perempuan disebabkan oleh perannya

¹³ Elfi Muawanah, *Menuju Kesetaraan Gender* (Malang, Kutup Minar, 2009) h.2

¹⁴ Haiyang Chen dan Ronald P. Volpe, "An Analysis of Personal Financial Literacy Among College Students", survey evidence from review , 7(2): 107-128 (1998): h. 113

¹⁵ Ayu Krisna, dkk., "analisa Tingkat Literasi Keuangan di Kalangan Mahasiswa dan Faktor-Faktor yang Mempengaruhi pada Mahasiswa/I di FEB UKSW (2010): h. 4

¹⁶ Abraham Ansong dan Michael Asiedu Gyensare. "Determinats of University Working-Students' Financial Literacy at the University of Cape Coast, Ghana", International Journal of Business and Management 7, no., 8 (May 2012): h. 131

sebagai ibu rumah tangga sekaligus *career women* sehingga sulit sekali untuk menabung¹⁷.

Kemampuan akademis juga diidentifikasi sebagai salah satu faktor yang memengaruhi literasi keuangan dan perilaku pengelolaan keuangan pribadi mahasiswa. Menurut Eka Nur Oktaviani mendefinisikan kemampuan akademik mahasiswa adalah prestasi yang dicapai mahasiswa yang dinyatakan dengan nilai akhir untuk setiap kegiatan akademik dan indeks prestasi untuk kegiatan akademik dalam kurun waktu tertentu¹⁸. Prestasi mahasiswa dalam akademis dapat dilihat dari IPK (Indeks Prestasi Akademik) yang mereka peroleh selama menempuh pendidikan di universitas. IPK (Indeks Prstasi Akademik) sendiri adalah pengolahan data yang terdiri dari berbagai mata kuliah selama akhir semester. Wijayanti, dkk. mengatakan bahwa mahasiswa yang memiliki IPK yang lebih tinggi mampu memahami konsep-konsep keuangan secara lebih baik daripada mahasiswa yang memiliki IPK lebih rendah¹⁹. Hasil penelitian Farah Margaretha dan Reza Arif Pambudhi menemukan bahwa IPK mahasiswa memengaruhi literasi keuangan²⁰.

Mohamad Fazli Sabri, dkk. bahwa sebuah IPK yang tinggi mencerminkan kemampuan mahasiswa untuk belajar dan menerapkan informasi, untuk menunjukkan

¹⁷ Nujmatul Laily. “Pengaruh Literasi Keuangan terhadap Perilaku Mahasiswa dalam Mengelola Keuangan”, h. 4

¹⁸ Eka Nur Oktaviani. “Kemampuan Akademik dan Softskill yang Dimiliki Mahasiswa”, 2012. <http://ekamissy.blogspot.co.id/2012/04/kemampuan-akademik-dan-softskill-yang.html> (10 januari 2017)

¹⁹ Wijayanti, dkk., “Pengaruh Jenis Kelamin, IPK, dan Semester terhadap Literasi Keuangan Mahasiswa Prodi S1 Ekonomi Pembangunan Universitas Negeri Malang”, JPE 9, NO. 1 (2016): h, 112

²⁰ Farah Margaretha dan Reza Arif Pambudhi, “Tingkat Literasi Keuangan pada Mahasiswa S-1 Fakultas Ekonomi” h. 83

disiplin akademis dan fungsi sistem dalam sosial di luar keluarga²¹. Dengan ilmu yang didapatkan dan akan mengimplementasikan ilmunya kearah positif, maka dengan pengetahuan yang dimilikinya akan mudah mengelola keuangan pribadinya. Semakin tinggi pengetahuan yang dimiliki, maka semakin bijak dalam melakukan pengambilan keputusan keuangan.

Kesulitan keuangan bukan hanya kurangnya dari pendapatan semata, kesulitan keuangan juga dapat muncul jika terjadi kesalahan dalam pengelolaan keuangan (*miss-management*) seperti tidak adanya perencanaan keuangan dan literasi keuangan rendah. Literasi keuangan juga diidentifikasi sebagai salah satu faktor yang memengaruhi pengelolaan keuangan pribadi mahasiswa. Moch. Zakki Zahriyan mengartikan literasi keuangan secara umum merupakan pengetahuan seseorang individu akan ilmu keuangan dan aset keuangan yang ada²². Literasi keuangan sangat berkaitan dengan kesejahteraan seorang individu. Dengan adanya pengetahuan keuangan atau literasi keuangan akan membantu individu dalam mengatur keuangan pribadinya untuk meningkatkan taraf hidupnya. Nyoman Trisna Herawati mengakui literasi keuangan memengaruhi hampir semua aspek yang berhubungan dengan perencanaan dan pengeluaran uang termasuk perilaku keuangan seseorang²³.

²¹ Mohamad Fazli Sabri, dkk. “*Financial Well-Being of Malaysia College Students*”, *Asian Education and Development Studies* 1, no. 2 (2012): h. 156.

²² Moch. Zakki Zahriyan. “*Pengaruh Literasi Keuangandan Sikap terhadap Perilaku Pengelolaan Keuangan Keluarga*”, h. 2

²³ Nyoman Trisna Herawati, “*Kontribusi Pembelajaran di Perguruan Tinggi dan Literasi Keunagan terhadap Perilaku Keuangan Mahasiswa*”, *Jurnal Pendidikan Dan Pengajaran* 48, no., 1-3, (April 2015): h. 61

Setiap mahasiswa pasti mempunyai tingkat literasi keuangan yang berbeda-beda. Rendahnya literasi mungkin akan berdampak pada kegagalan dalam pengelolaan keuangan pribadi. Sulaeman Rahman Nidar dan Sandi Bestari menunjukkan bahwa melek keuangan pribadi yang dimiliki mahasiswa masih dikategorikan rendah²⁴. Hal serupa yang diungkapkan oleh Nyoman Trisna Herawati bahwa secara umum tingkat literasi keuangan mahasiswa Fakultas Ekonomi dan Bisnis tergolong masih rendah²⁵. Haiyang Chen dan Ronald P. Volpe mengungkapkan bahwa salah satu alasan untuk rendahnya tingkat pengetahuan adalah kurangnya sistematis pendidikan keuangan pribadi dalam kurikulum perguruan tinggi²⁶. Mahasiswa yang memiliki tingkat literasi keuangan yang rendah akan menunjukkan perilaku pengelolaan keuangan yang boros yang disebabkan kurangnya pemahaman tentang konsep-konsep penggunaan uang. Mahasiswa akan terjebak pada sikap konsumtif apabila tidak memiliki pengetahuan keuangan dan keterampilan dalam mengelola keuangan pribadinya dalam kehidupan sehari-hari. Hasil temuan penelitian yang dilakukan oleh Nujmatul Laily menunjukkan bahwa *financial literacy* merupakan determinan perilaku keuangan²⁷. Oleh karena itu, literasi keuangan sangat erat kaitannya dengan perilaku pengelolaan keuangan pribadi. Hal

²⁴ Sulaeman Rahman Nidar dan Sandi Bestari. "Personal Financial Literacy Among University Students (Case Study at Padjajaran University Students, Bandung Indonesia)". World Journal of Social Sciences. Vol. 2., no. 4, (July 2012): h. 162

²⁵ Nyoman Trisna Herawati, "Kontribusi Pembelajaran di Perguruan Tinggi dan Literasi Keunagan terhadap Perilaku Keuangan Mahasiswa", h. 60

²⁶ Haiyang Chen dan Ronald P. Volpe. "An Analysis of Personal Financial Literacy Among College Students", h. 112

²⁷ Nujmatul Laily. "Pengaruh Literasi Keuangan Terhadap Perilaku Mahasiswa dalam Mengelola Keuangan", h. 1

ini menandakan jika tingkat literasi keuangan mahasiswa tinggi maka akan bijak dalam mengelola keuangan pribadinya

Universitas Islam Negeri Alauddin Makassar (UIN Alauddin Makassar) merupakan salah satu universitas negeri yang ada di Makassar Sulawesi Selatan. UIN Alauddin Makassar mempunyai ribuan mahasiswa yang berasal dari latar belakang yang berbeda. UIN Alauddin Makassar memiliki 8 (delapan) fakultas yaitu: Fakultas Ekonomi dan Bisnis Islam, Fakultas Syariah dan Hukum, Fakultas Dakwah dan Komunikasi, Fakultas Adab dan Humaniora, Fakultas Tarbiyah dan Keguruan, Fakultas Sains dan Teknologi, Fakultas Ushuluddin, Filsafat dan Politik, dan Fakultas Kedokteran dan Ilmu Kesehatan

Berdasarkan latar belakang masalah tersebut, maka peneliti tertarik melakukan penelitian terhadap pengelolaan keuangan yang tentunya dimulai dari perilaku pengelolaan keuangan pribadi seorang mahasiswa di Universitas Islam Negeri Alauddin Makassar.

B. Rumusan Masalah

Berdasarkan latar belakang di atas, penelitian ini diharapkan dapat memberikan jawaban adapun rumusan masalah sebagai berikut:

1. Apakah *gender* berpengaruh terhadap literasi keuangan?
2. Apakah kemampuan akademis berpengaruh terhadap literasi keuangan?
3. Apakah *gender* berpengaruh terhadap perilaku pengelolaan keuangan pribadi mahasiswa?

4. Apakah kemampuan akademis berpengaruh terhadap perilaku pengelolaan keuangan pribadi mahasiswa?
5. Apakah literasi keuangan berpengaruh terhadap perilaku pengelolaan keuangan mahasiswa?
6. Apakah *gender* berpengaruh terhadap perilaku pengelolaan keuangan pribadi mahasiswa dengan literasi keuangan sebagai variabel intervening?
7. Apakah kemampuan akademis berpengaruh terhadap perilaku pengelolaan keuangan pribadi mahasiswa dengan literasi keuangan sebagai variabel intervening?

C. Definisi Operasional

1. Variabel *Dependent* (Variabel Terikat)

a. Perilaku pengelolaan keuangan pribadi mahasiswa

Perilaku pengelolaan keuangan pribadi mahasiswa merupakan suatu cara atau sikap dalam mengelola dana yang dimiliki oleh mahasiswa. Dana tersebut dikelola secara tepat dan efisien agar dapat memenuhi kebutuhan sehari-hari. Apalagi dana mahasiswa sebagian besar masih berasal dari donator orang tua dan lembaga pemberi beasiswa, jadi dana tersebut dapat dikelola secara tepat dan efisien. Untuk mengelola dana pribadi maka dibutuhkan metode-metode yang tepat serta pengetahuan keuangan yang memadai, agar nantinya tidak terjebak terhadap perilaku konsumtif.

Table 1.1
Operasionalisasi Variabel *dependent* (Z)

Variabel	Indikator	Skala Data
Perilaku Pengelolaan Keuangan Pribadi Mahasiswa (Y2)	<ol style="list-style-type: none"> 1. Mampu membelanjakan uang seperlunya 2. Membayar kewajiban bulan tepat waktu 3. Merencanakan keuangan untuk keperluan di masa depan 4. Menabung 5. Mampu menyisihkan uang untuk keperluan pribadi 6. Menyediakan anggaran 	Interval 1-5

Sumber: Zahriyan (2016), dan Shalunddinta dan Susanti (2014)

2. Variabel *Independent* (Variabel Bebas)

a. Gender

Gender adalah pembagian peran kedudukan antara laki-laki dan perempuan yang ditetapkan oleh masyarakat berdasarkan sifat laki-laki dan perempuan yang dianggap pantas sesuai dengan adat istiadat, norma-norma dan kebiasaan masyarakat. Gender adalah suatu konsep karakteristik yang membedakan seseorang antara laki-laki dan perempuan. *Gender* berdeda dengan *sex*, meskipun secara etimologi artinya sama dengan *sex*, yaitu jenis kelamin. Secara umum *sex* digunakan untuk mengidentifikasi perbedaan antara laki-laki dan perempuan dari segi anatomi biologis. Sedangkan *gender* lebih banyak berkonsentrasi pada aspek sosial, budaya dan aspek-aspek nonbiologos lainnya.

Table 1.2
Operasionalisasi Variabel *Independent X1*

Variabel	Indikator	Skala Data
Gender (X1)	<ol style="list-style-type: none"> 1. Peran 2. Tanggung jawab 3. Fungsi 4. Tugas 5. Keseimbangan (<i>equilibrium</i>) 	Interval 1-5

Sumber: Sasongko (2009)

b. Kemampuan Akademis

Kemampuan akademis merupakan perilaku belajar yang ditunjukkan dengan prestasi-prestasi yang diperoleh dari proses belajar. Kemampuan akademis mahasiswa dapat dilihat dari indeks prestasi (IP). Indeks prestasi terbagi atas dua bagian yaitu IPK (Indeks Prestasi Kumulatif) dan (IPS) Indeks Prestasi Semester. Indeks prestasi mencerminkan prestasi mahasiswa dalam bidang akademik.

Table 1.3
Operasionalisasi Variabel *Independent X2*

Variabel	Indikator	Skala Data
Kemampuan Akademis (X2)	<ol style="list-style-type: none"> 1. Memecahkan masalah dengan waktu terbatas 2. Kapasitas memahami tugas-tugas 3. Strategi pemecahan masalah yang cocok 4. Prestasi individu dalam tugas-tugas belajar 5. Pencapaian prestasi akademik 	Interval 1-5

Sumber: Fatimaningrum (2017) dan Oktaviani (2012)

3. Variabel Intervening

a. Literasi Keuangan

Literasi keuangan atau melek keuangan adalah pengetahuan dan skill dalam mengelola keuangan. Literasi keuangan berarti kemampuan dalam membaca,

memahami, mengatur hal-hal yang berkaitan dengan masalah keuangan. Dengan literasi keuangan yang tinggi maka pengelolaan keuangan dapat dikendalikan. Literasi keuangan sangat penting dimiliki oleh setiap individu agar dapat mengelola keuangan dengan bijak.

Tabel 1.4
Operasionalisasi Variabel *Intervening* (Y)

Variabel	Indikator	Skala Data
Literasi keuangan (Y1)	1. Pengetahuan keuangan dasar 2. Simpan dan pinjam 3. Proteksi (insurance) 4. Investasi 5. Pengetahuan dasar tentang keuangan pribadi 6. Manajemen uang 7. Manajemen kredit dan utang 8. Manajemen risiko	Interval 1-5

Sumber: Chen dan Volpe (1998) dan Herawati (2015)

D. Hipotesis

Hipotesis berasal dari kata *hypo* yang berarti *di bawah* dan *thesa* yang berarti *kebenaran*. Hipotesis dapat didefinisikan sebagai jawaban sementara yang kebenarannya masih harus diuji atau rangkuman simpulan teoritis yang diperoleh dari tinjauan pustaka. Hipotesis juga merupakan proposisi yang akan diuji keberlakuannya atau merupakan suatu jawaban sementara atas pertanyaan penelitian²⁸. Adapun hipotesis yang diajukan dalam penelitian ini adalah:

²⁸ Nanang Martono, *Metode Penelitian Kuantitatif: Analisis Isi dan Analisis Data Sekunder* (cet. 4; Jakarta, PT. RajaGrafindo Persada, 2014), h. 67

1. Pengaruh *Gender* terhadap Literasi Keuangan

Elfi Muawanah secara terminologi, *gender* diartikan sebagai konsep yang berkaitan dengan peran laki-laki dan perempuan di suatu waktu budaya tertentu yang dikonstruksi secara sosial bukan secara biologis²⁹. Beberapa hasil penelitian membuktikan bahwa *gender* mempunyai pengaruh terhadap literasi keuangan. Hasil penelitian Wijayanti, dkk. ada pengaruh positif dan signifikan antara jenis kelamin terhadap literasi keuangan mahasiswa, bahwa mahasiswa perempuan mempunyai literasi keuangan yang lebih tinggi dari mahasiswa laki-laki. Hal tersebut dikarenakan mahasiswa perempuan lebih tekun untuk mempelajari hal-hal yang berkaitan dengan konsep keuangan, serta lebih rajin untuk membuat perencanaan keuangannya³⁰. Leila Falahati dan Laily Hj. Paim hasil penelitiannya menunjukkan bahwa ada perbedaan *gender* yang signifikan di kalangan mahasiswa Malaysia mengenai masalah *gender*, bahwa mahasiswa perempuan mempunyai literasi keuangan yang lebih rendah dari pengetahuan keuangan dibandingkan dengan laki-laki³¹.

H1 : Berdasarkan pada uraian tersebut bahwa diduga *gender* berpengaruh positif terhadap literasi keuangan.

2. Pengaruh Kemampuan Akademis terhadap Literasi Keuangan

Eka Nur Oktaviani mendefinisikan kemampuan akademik mahasiswa adalah prestasi yang dicapai mahasiswa yang dinyatakan dengan nilai akhir untuk setiap

²⁹ Elfi Muawanah, *Menuju Kesetaraan Gender* (Malang, Kutup Minar, 2009), h.2

³⁰ Wijayanti, dkk., “Pengaruh Jenis Kelamin, IPK, dan Semester terhadap Literasi Keuangan Mahasiswa Prodi S1 Ekonomi Pembangunan Universitas Negeri Malang”, h. 112

³¹ Leila Farahati dan Laily Hj. Paim, “Gender in Differences Well-Being Among College Students”, 5, no.7, (2011): h. 1765

kegiatan akademik dan indeks prestasi untuk kegiatan akademik dalam kurun waktu tertentu³². Wijayanti, dkk. mengatakan bahwa mahasiswa yang memiliki IPK yang lebih tinggi mampu memahami konsep-konsep keuangan secara lebih baik daripada mahasiswa yang memiliki IPK lebih rendah³³. Hasil penelitian Yashica Putri Rizkiana dan Kartini menemukan bahwa terdapat perbedaan tingkat finansial literasi berdasarkan IPK antara mahasiswa dengan IPK 2,50 sampai 3,00 dengan mahasiswa yang memperoleh IPK diatas 3,00. Dan hasil diketahui bahwa besarnya rata-rata mahasiswa dengan IPK di atas 3,00 lebih tinggi dari mahasiswa dengan IPK 2,50-3,00³⁴. Ayu Krishna dkk. menemukan bahwa mahasiswa yang memiliki IPK < 3 memiliki tingkat literasi keuangan yang lebih tinggi dibandingkan mahasiswa yang memiliki IPK > 3. Penelitiannya menyatakan bahwa tingkat literasi keuangan tidak ditentukan oleh kemampuan intelektual (yang dianalogikan oleh IPK) tetapi lebih ditentukan oleh latar belakang pendidikan³⁵.

H2 : Berdasarkan pada uraian tersebut bahwa diduga kemampuan akademis berpengaruh positif terhadap literasi keuangan.

³² Eka Nur Oktaviani. “Kemampuan Akademik dan Softskill yang Dimiliki Mahasiswa”, 2012. <http://ekamissy.blogspot.co.id/2012/04/kemampuan-akademik-dan-softskill-yang.html> (10 Januari 2017)

³³ Wijayanti, dkk., “Pengaruh Jenis Kelamin, IPK, dan Semester terhadap Literasi Keuangan Mahasiswa Prodi SI Ekonomi Pembangunan Universitas Negeri Malang”. h. 112

³⁴ Yashica Putri Rizkiana dan Kartini, “Analisis Tingkat Financial Literacy dan Financial Behavior Mahasiswa S-1 Fakultas Ekonomi Universitas Islam Indonesia”, vol. 7, no. 1(2007): h. 95

³⁵ Ayu Krisna, dkk., “Analisa Tingkat Literasi Keuangan di Kalangan Mahasiswa dan Faktor-Faktor yang Mempengaruhi pada Mahasiswa/I di FEB UKSW”, h. 4

3. Pengaruh *Gender* terhadap Perilaku Pengelolaan Keuangan Pribadi Mahasiswa

Sri Sundari Sasongko mengartikan *gender* adalah perbedaan peran, fungsi, dan tanggung jawab antara laki-laki dan perempuan yang merupakan hasil konstruksi sosial yang dapat berubah sesuai dengan perkembangan zaman³⁶. Perbedaan tersebut melahirkan pemisahan fungsi dan tanggung jawab antara laki-laki dan perempuan. Laki-laki bertugas mengurus urusan luar rumah dan perempuan bertugas mengurus urusan dalam rumah yang dikenal sebagai masyarakat pemburu (*hunter*) dan peramu (*gatherer*) dalam masyarakat tradisional dan sektor publik dan sektor domestik dalam masyarakat modern³⁷.

Penelitian yang dilakukan oleh Astrid Kusumowidagdo bahwa pria lebih banyak merupakan pebelanja *utilitarian* sedangkan wanita diklaim lebih banyak merupakan pebelanja *hedonis*. Untuk pebelanja *utilitarian*, aktivitas belanja disebabkan karena adanya kebutuhan membeli sesuatu. Sedangkan pebelanja *hedonis* memiliki motif karena senang berada di toko dan menyukai proses belanja tersebut walaupun tidak sedang bertujuan membeli sesuatu³⁸.

H3 : Berdasarkan pada uraian tersebut bahwa diduga *gender* berpengaruh positif terhadap perilaku pengelolaan keuangan pribadi mahasiswa

³⁶ Sri Sundari Sasongko, *Konsep dan Teori Gender* (Cet kedua; Jakarta: Pusat Pelatihan Gender dan Peningkatan Kualitas Perempuan, 2009), h. 1

³⁷ Nasruddin Umar, *Argumen Kesetaraan Jender Perspektif Al-Qur'an* (Jakarta: Paramadina, 1999), h.35

³⁸ Astrid Kusumowidagdo, "Pengaruh Desain Atmosfer Toko terhadap Perilaku Belanja: Studi Atas Pengaruh Gender terhadap Respon Pengunjung Toko", *Jurnal Manajemen Bisnis*, vol. 3, no. 1 (2010): h. 18

4. Pengaruh Kemampuan Akademis terhadap Perilaku Pengelolaan Keuangan Pribadi Mahasiswa

Brenda J. Cude dkk. mengatakan bahwa mahasiswa yang memiliki IPK yang tinggi akan memiliki keuangan yang lebih sehat atau lebih baik³⁹. Menurut Farah Margaretha dan Reza Arif bahwa semakin tinggi IPK, maka mahasiswa akan semakin baik dalam mengelola keuangan pribadinya⁴⁰. Senada juga yang diungkapkan oleh Yashica Putri Rizkiana dan Kartini bahwa semakin tinggi IPK, semakin lebih baik mahasiswa mengelola keuangan pribadinya⁴¹.

H4 : Berdasarkan pada uraian tersebut bahwa diduga kemampuan akademis berpengaruh positif terhadap perilaku pengelolaan keuangan pribadi mahasiswa

5. Pengaruh Literasi Keuangan terhadap Perilaku Pengelolaan Keuangan Pribadi Mahasiswa

Alfin Shalahuddinta dan Susanti mengatakan bahwa individu membutuhkan pengetahuan keuangan dasar dan *skill* untuk mengelola sumber daya keuangan secara efektif demi kesejahteraan hidupnya. Kebutuhan individu yang semakin kompleks menuntut untuk masyarakat untuk memiliki *financial literacy* yaitu kompetensi seseorang untuk mengelola keuangan dengan baik⁴². Houston yang dikutip oleh

³⁹ Brenda J. Cude, dkk., “*College Students and Financial Literacy: What They Know and What We Need to Learn*”, *Eastern Family Economic and Resource Management Association* (2006): h.104

⁴⁰ Farah Margaretha dan Reza Arif Pambudhi, “*Tingkat Literasi Keuangan pada Mahasiswa S-1 Fakultas Ekonomi*”, h. 83

⁴¹ Yashica Putri Rizkiana dan Kartini, “*Analisis Tingkat Financial Literacy dan Financial Behavior Mahasiswa S-1 Fakultas Ekonomi Universitas Islam Indonesia*”, hal. 95

⁴² Alfin Sahaluddinta dan Susanti, “*Pengaruh Pendidikan Keuangan, Pengalaman Bekerja, dan Pembelajaran di Perguruan Tinggi terhadap Literasi keuangan*” h. 2

Zahriyan menyatakan bahwa tingkat literasi keuangan yang tinggi akan menghasilkan pengelolaan keuangan yang baik⁴³.

Hasil penelitian Chusnul Chotimah dan Suci Rohayati bahwa pengetahuan keuangan mempunyai pengaruh positif dan signifikan terhadap manajemen keuangan pribadi mahasiswa⁴⁴. Nujmatul Laily hasil penelitiannya menunjukkan bahwa literasi keuangan memiliki pengaruh langsung terhadap perilaku keuangan mahasiswa. Hal ini mengindikasikan bahwa semakin tinggi pengetahuan serta kemampuan mahasiswa dalam mengelola keuangan akan semakin bijak dalam pengambilan keputusan keuangan⁴⁵. Hasil Penelitian Neni Erawati dan Susanti menunjukkan bahwa literasi keuangan berpengaruh signifikan terhadap perilaku keuangan mahasiswa⁴⁶.

H5 : Berdasarkan pada uraian tersebut bahwa Literasi keuangan berpengaruh positif terhadap perilaku pengelolaan keuangan pribadi mahasiswa.

6. Pengaruh Gender terhadap Perilaku Pengelolaan Keuangan Pribadi Mahasiswa melalui Literasi Keuangan

Laki-laki lebih memiliki kepercayaan yang tinggi dalam membuat keputusan keuangan dibandingkan dengan perempuan yang lebih cenderung *risk averse* dibandingkan dengan laki-laki. Perempuan cenderung kurang bisa mengendalikan

⁴³ Moch. Zakki Zahriyan, "Pengaruh Literasi Keuangan dan Sikap Terhadap Uang pada Perilaku Pengelolaan Keuangan Pribadi", h. 2

⁴⁴ Chusnul Chotimah dan Suci Rohayati, "Pengaruh Pendidikan Keuangan di Keluarga, Sosila Ekonomi Orang Tua, Pengetahuan Keuangan, Kecerdasab Spritual dan Teman Sebaya Terhadap Manajemen Keuangan Pribadi Mahasiswa S1 Pendidikan Akutansi Fakultas Ekonomi Universitas Negeri Surabaya", Jurnal Mahasiswa Tekonogi Pendidikan, (2015): h. 9

⁴⁵ Nujmatul Laily. "Pengaruh Literasi Keuangan Terhadap Perilaku Mahasiswa dalam Mengelola Keuangan", h. 14

⁴⁶ Neni Erawati dan Susanti, "Pengaruh Literasi Keuangan dan Pembelajaran di Perguruan Tinggi, dan Pengalaman Bekerja terhadap Perilaku Keuangan Mahasiswa Fakultas Ekonomi Universitas Negeri Surabaya", Jurnal Pendidikan Akutansi, (2017): h. 6

masalah keuangan dibandingkan dengan laki-laki. Hal ini mengindikasikan bahwa laki-laki dan perempuan memiliki motivasi yang berbeda dalam hal keuangan⁴⁷. Ayu Khrisna, dkk. menemukan bahwa pria mempunyai literasi keuangan yang lebih rendah dibandingkan dengan wanita. Hasil penelitiannya menunjukkan mahasiswa dengan tingkat literasi finansial yang lebih rendah memiliki sikap atau opini yang tidak tepat dibandingkan mahasiswa dengan tingkat literasi finansial yang tinggi dan mahasiswa dengan tingkat literasi rendah lebih banyak memiliki keputusan yang salah di bandingkan dengan mahasiswa yang memiliki tingkat literasi yang lebih tinggi⁴⁸.

Hasil penelitian Wijayanti, dkk. ada pengaruh positif dan signifikan antara jenis kelamin terhadap literasi keuangan mahasiswa. Bahwa mahasiswa perempuan mempunyai literasi keuangan yang lebih tinggi dari mahasiswa laki-laki. Hal tersebut dikarenakan mahasiswa perempuan lebih tekun untuk mempelajari hal-hal yang berkaitan dengan konsep keuangan, serta lebih rajin untuk membuat perencanaan keuangannya⁴⁹. Houston yang dikutip oleh Zahriyan menyatakan bahwa tingkat literasi keuangan yang tinggi akan menghasilkan pengelolaan keuangan yang baik⁵⁰.

H6 : Berdasarkan pada uraian tersebut bahwa *Gender* berpengaruh terhadap perilaku pengelolaan keuangan pribadi mahasiswa dengan melalui literasi keuangan

⁴⁷ Nujmatul Laily. “Pengaruh Literasi Keuangan Terhadap Perilaku Mahasiswa dalam Mengelola Keuangan”, h. 4

⁴⁸ Ayu Krisna, dkk., “Analisa Tingkat literasi keuangan di kalangan Mahasiswa dan Faktor-Faktor yang mempengaruhi pada Mahasiswa/I di FEB UKSW”, h. 5

⁴⁹ Wijayanti, dkk., “Pengaruh Jenis Kelamin, IPK, dan Semester terhadap Literasi Keuangan Mahasiswa Prodi S1 Ekonomi Pembangunan Universitas Negeri Malang”, h. 112

⁵⁰ Moch. Zakki Zahriyan, “Pengaruh Literasi Keuangan dan Sikap Terhadap Uang pada Perilaku Pengelolaan Keuangan Pribadi”, h. 2

7. Pengaruh Kemampuan Akademis terhadap Perilaku Pengelolaan Keuangan Pribadi Mahasiswa melalui Literasi Keuangan

Wijayanti, dkk. mengatakan bahwa mahasiswa yang memiliki IPK yang lebih tinggi mampu memahami konsep-konsep keuangan secara lebih baik daripada mahasiswa yang memiliki IPK lebih rendah⁵¹. Farah Margaretha dan Reza Arif Pambudhi dalam penelitiannya menemukan bahwa IPK mahasiswa memengaruhi literasi keuangan. hal ini menunjukkan bahwa semakin tinggi IPK, maka mahasiswa akan semakin baik dalam mengelola keuangan pribadinya. Kemudian hasil penelitian Nujmatul Laily menunjukkan bahwa literasi keuangan memiliki pengaruh langsung terhadap perilaku keuangan mahasiswa. Hal ini mengindikasikan bahwa semakin tinggi pengetahuan serta kemampuan mahasiswa dalam mengelola keuangan akan semakin bijak dalam pengambilan keputusan keuangan⁵².

H7 : Berdasarkan pada uraian tersebut bahwa Kemampuan akademis berpengaruh terhadap perilaku pengelolaan keuangan pribadi mahasiswa dengan melalui literasi keuangan.

⁵¹ Wijayanti, dkk., “Pengaruh Jenis Kelamin, IPK, dan Semester terhadap Literasi Keuangan Mahasiswa Prodi S1 Ekonomi Pembangunan Universitas Negeri Malang”. h. 112

⁵² Nujmatul Laily. “Pengaruh Literasi Keuangan Terhadap Perilaku Mahasiswa dalam Mengelola Keuangan”, h. 14

E. Penelitian Terdahulu

Tabel 1.5

No	Nama Penelitian	Judul Penelitian	Hasil Penelitian
1	Nujmatul Laily (2013)	Pengaruh literasi keuangan terhadap perilaku mahasiswa dalam mengelola keuangan	Hasil penelitian menunjukkan bahwa literasi keuangan memiliki pengaruh yang signifikan terhadap perilaku keuangan mahasiswa akan tetapi gender, usia, kemampuan akademis dan pengalaman kerja tidak terbukti memiliki korelasi dengan keuangan perilaku keuangan mahasiswa
2	Chusnul Chotimah dan Suci Rohayati (2015)	Pengaruh pendidikan keuangan di keluarga, sosial ekonomi orang tua, pengetahuan keuangan, kecerdasan spiritual dan teman sebaya terhadap manajemen keuangan pribadi mahasiswa S1 pendidikan akuntansi Fakultas Ekonomi Universitas Negeri Surabaya	Pendidikan keuangan keluarga, sosial ekonomi orang tua, pengetahuan keuangan, kecerdasan spiritual dan teman sebaya secara simultan mempunyai pengaruh signifikan terhadap manajemen keuangan pribadi
3	Dwi Herlindawati (2015)	Pengaruh Kontrol diri, jenis kelamin, dan pendapatan terhadap pengelolaan keuangan pribadi mahasiswa pascasarjana Universitas Negeri Surabaya	Hasil penelitian menunjukkan bahwa secara parsial kontrol diri dan pendapatan berpengaruh signifikan terhadap pengelolaan keuangan pribadi mahasiswa pasca sarjana universitas negeri surabaya, sedangkan jenis kelami tidak memiliki pengaruh terhadap pengelolaan keuangan pribadi mahasiswa pascasarjana universitas negeri Surabaya. Secara simultan kontrol diri, jenis kelamin, dan pendapatan berpengaruh signifikan terhadap pengelolaan keuangan pribadi mahasiswa pasca sarjana Universitas Negeri Surabaya

F. Tujuan dan Manfaat Penelitian

Adapun tujuan dari penulisan ini adalah sebagai berikut:

1. Untuk menguji ada atau tidaknya pengaruh *gender* terhadap literasi keuangan
2. Untuk menguji ada atau tidaknya pengaruh kemampuan akedimis terhadap literasi keuangan
3. Untuk menguji ada atau tidaknya pengaruh *gender* terhadap perilaku pengelolaan keuangan pribadi mahasiswa.
4. Untuk menguji ada atau tidaknya pengaruh kemampuan akademis terhadap perilaku pengelolaan keuangan pribadi mahasiswa
5. Untuk menguji ada atau tidaknya pengaruh literasi keuangan terhadap perilaku pengelolaan keuangan pribadi mahasiswa
6. Untuk menguji ada atau tidaknya pengaruh *gender* terhadap perilaku pengelolaan keuangan pribadi mahasiswa dengan melalui literasi keuangan sebagai variabel intervening
7. Untuk menguji ada atau tidaknya pengaruh kemampuan akademis terhadap perilaku pengelolaan keuangan pribadi mahasiswa melalui literasi keuangan sebagai variabel intervening

Manfaat penulisan adalah sebagai berikut:

1. Bagi Penulis

Penelitian ini diharapkan dapat memberikan tambahan pengetahuan mengenai pengaruh *gender* dan kemampuan akademis terhadap perilaku pengelolaan

keuangan pribadi dengan literasi keuangan sebagai variabel intervening pada mahasiswa(i) Strata Satu (SI) di Universitas Islam Negeri Alauddin Makassar

2. Bagi Peneliti Selanjutnya

Hasil penelitian ini diharapkan dapat memberikan informasi dan menambah khazanah mengenai pengaplikasian variabel-variabel penelitian ini serta yang ingin mengkaji lebih dalam tentang perilaku pengelolaan keuangan pribadi

3. Bagi Akademis

penelitian ini diharapkan dapat memberikan kontribusi dalam pengembangan teori mengenai *gender*, kemampuan akademis, literasi keuangan yang diterapkan dan pengaruhnya terhadap perilaku pengelolaan keuangan pribadi mahasiswa

G. *Sistematika Penulisan*

Sistematika penulisan adalah sebagai berikut:

Bab I. Pendahuluan

Bab ini menguraikan latar belakang masalah, rumusan masalah, definisi operasional variabel, hipotesis, penelitian terdahulu, tujuan dan manfaat penelitian, dan sistematika penulisan.

Bab II. Tinjauan Pustaka

Bab ini akan menguraikan tentang teori-teori yang digunakan sebagai dasar pembahasan dari penelitian yang meliputi teori perilaku keuangan (*behavioral finance*) perilaku pengelolaan keuangan pribadi, *gender*, kemampuan akademis dan kerangka pikir.

Bab III. Metode Penelitian

Dalam bab ini penulis mengemukakan tentang jenis dan lokasi penelitian, pendekatan penelitian, populasi dan sampel, jenis dan sumber data, metode pengumpulan data, instrument penelitian, uji validitas dan reliabilitas, serta teknik pengolahan dan analisis data.

BAB II

TINJAUAN PUSTAKA

A. *Teori Perilaku Keuangan (Behavioral Finance Theory)*

Menurut Nofsinger mendefinisikan perilaku keuangan (*behavioral finance*) yaitu mempelajari bagaimana manusia secara actual berperilaku dalam sebuah penentuan keuangan (*a finance setting*). Khususnya, mempelajari bagaimana psikologi memengaruhi keputusan keuangan, perusahaan dan pasar uang. Kedua konsep yang diuraikan secara jelas menyatakan bahwa perilaku keuangan merupakan sebuah pendekatan yang menjelaskan manusia bagaimana melakukan investasi atau berhubungan dengan keuangan yang dipengaruhi oleh faktor psikologi¹. Sedangkan, menurut Riciardi dan Simon *behavioral finance* adalah ilmu yang di dalamnya ada interaksi dari berbagai disiplin ilmu (*interdisipliner*) dan terus berintegrasi sehingga dalam pembahasannya tidak bisa dilakukan isolasi. *Behavioral finance* juga melibatkan emosi, sifat, kesukaan dan berbagai macam hal yang ada pada diri manusia sebagai makhluk intelektual dan sosial yang akan berinteraksi melandasi munculnya keputusan dalam melakukan tindakan².

¹ John R. Nofsinger, "Investment Madness: How Psychology Affects Your Investing and What to do about it" (Prentice Hall, 2011)

² V. Riciardi and H.K. Simon, "What is Behaviour in Finance? Business, Educations, and Technology Journal, (Fall, 2000), h. 1-9

Gambar 2.1

Sumber: Riciardi (2000)

Dilihat dari gambar 2.1 dapat disimpulkan bahwa *behavioral finance* merupakan ilmu yang mempelajari tentang bagaimana manusia dalam mengambil suatu tindakan pada proses pengambilan keputusan dalam berinvestasi sebagai respons dari informasi yang diperolehnya. Selain itu, investor tidak selalu berperilaku rasional dan tidak menyimpang serta mampu dimodelkan secara *quantitative*. Gambar 2.1 memperlihatkan bahwa *behavioral finance* dipengaruhi oleh beberapa faktor yaitu, sosiologi, keuangan, ekonomi, akuntansi, investasi, dan psikologi. Hal tersebut menerangkan bahwa *behavioral finance* tidak hanya semata-mata selalu bersifat rasional tetapi juga dipengaruhi oleh ketidakrasionalan yaitu seperti psikologi dan sosiologi.

Menurut Hersh Shefrin menyatakan ada tiga tema yang dibahas dalam perilaku keuangan, dimana tema tersebut dibuat dalam bentuk pertanyaan yaitu:

- a. Apakah praktis keuangan mengakui adanya kesalahan karena selalu berpatokan kepada aturan yang telah ditentukan (*rules of thumb*)? Bagi penganut perilaku keuangan mengakuinya sementara keuangan tradisional tidak mengakuinya. Penggunaan *rules of thumb* ini disebut dengan *Heuristics to process data*. Penganut keuangan tradisional selalu menggunakan alat statistik secara tepat dan benar untuk mengelola data. Sementara penganut perilaku keuangan melaksanakan *rules of thumb* seperti “*back-of-the-envelope calculations*” dimana ini secara umum tidak sempurna. Akibatnya, praktis memegang “*biased beliefs*” yang memengaruhi memenuhi janji terhadap kesalahan tersebut. Tema ini dikenal dengan *Heuristic-driven bias*
- b. Apakah bentuk termasuk inti persoalan (*substance*) memengaruhi praktis? Penganut perilaku keuangan menyatakan bahwa persepsi praktis terhadap risiko dan tingkat pengembalian sangat dipengaruhi oleh bagaimana “*decision problem*” dikerangkannya (*framed*). Sementara penganut keuangan tradisional memandang semua keputusan berdasarkan transparan dan objektif. Tema ini dikenal dengan *frame dependence*.
- c. Apakah kesalahan dan kerangka mengambil keputusan memengaruhi harga yang dibangun pada pasar? Penganut perilaku keuangan menyatakan “*heuristic-driven bias*” dan pengaruh *framing* menyebabkan harga jauh dari nilai fundamentalnya sehingga pasar tidak efisien. Sementara penganut keuangan tradisional

mengasumsikan pasar efisien seperti yang diutarakan Fama (1970). Tema ini dikenal dengan pasar tidak efisien (*inefficient market*)³

Salah satu penggagas teori ini adalah Daniel Kahneman dan Amos Tversky memperkenalkan teori Prospek. Teori ini dimulai dengan mengkritik teori Utilitas yang paling banyak dipergunakan dalam menganalisis investasi terutama dalam kondisi berisiko. Manusia dalam mengambil keputusan berperilaku menurut ilmu psikologi⁴. Meir Statman menyatakan bahwa manusia yang rasional untuk keuangan tradisional dan berpikir normal untuk perilaku keuangan⁵. Sementara Hersh Shefrin menyatakan bahwa perbedaan perilaku keuangan dan keuangan tradisional ditunjukkan oleh dua persoalan untuk harga asset yaitu:

- a. Sentiment, dimana sentiment ini merupakan faktor yang dominan dalam terjadinya harga di pasar untuk perilaku konsumen. Sementara keuangan tradisional menyatakan harga asset selalu dikaitkan dengan risiko fundamental atau *time varying risk aversion*

³ Hersh Shefrin, “*Beyond Greed and Fear: Understanding Behavioral Finance and Psychology of Investing*” (Harvard Business School Press, 2000)

⁴ Daniel Kahneman and Amos Tversky, “Prospect Theory: An Analysis of Decision Under Risk; *Econometrica*”, Vol. 47, No. 2; pp. 263 – 292, (1979)

⁵ Meir Statman, “ Behavioral Finance versus Standard Finance; in *Behavioral Finance and Decision Theory in Investment Management; ICFA Continuing Education, Association Investment Management and Research*”, (1995)

- b. Ekspektasi *utilitas*, melakukan maksimumisasi ekspektasi *utilitas* untuk keuangan tradisional. Sementara perilaku keuangan menyatakan bahwa investor tidak sesuai dengan teori ekspektasi *utilitas*⁶.

Darman Nababan dan Isfenti Sadalia mengutarakan bahwa Individu yang memiliki *financial behavior* yang bertanggung jawab cenderung lebih efektif dalam penggunaan uang yang dimilikinya, seperti membuat anggaran, menghemat uang, mengontrol belanja, berinvestasi, serta membayar kewajiban tepat waktu⁷

B. Perilaku Pengelolaan Keuangan Pribadi

1. Definisi Pengelolaan Keuangan Pribadi

Habib Ristiono mendefinisikan pengelolaan keuangan adalah proses yang mencakup pandangan yang menyeluruh mengenai keuangan pribadi, termasuk berbagai sudut pengelolaan, harta dan sumber-sumber yang tersedia. Kemudian sumber-sumber yang ada itu digunakan untuk mengatasi masalah keuangan dan memenuhi keinginan memulai proses yang sistematis⁸. Sedangkan, Gitman yang dikutip oleh Fatimatus Zahroh, mendefinisikan perilaku keuangan pribadi adalah cara dimana individu mengelola sumber dana (uang) untuk digunakan sebagai keputusan penggunaan dana, penentuan sumber dana, serta keputusan untuk perencanaan

⁶ Hersh, Shefrin, "A Behavioral Approach to Asset Pricing" (Elsevier Academic Press, 2005)

⁷ Darman Nababan dan Isfenti Sadalia, "Analisis Personal Financial Literacy Dan Financial Behavior Mahasiswa Strata 1 Fakultas Ekonomi Universitas Sumatera Utara", Jurnal Informasi Manajemen (2013): h.5

⁸ Muhammad Habib Ristiono, "Peran Mata Kuliah Manajemen dalam Pengelolaan Keuangan Pribadi Mahasiswa (Studi Kasus Mahasiswa Pendidikan IPS UIN Maulana Malik Ibrahim Malang)", Skripsi (Malang: Fak. Ilmu Tarbiyah dan Keguruan UIN Maulana Malik Ibrahim Malang, 2016), h. 26

pensiun⁹. Nyoman Trisna Herawati mengartikan perilaku keuangan mahasiswa adalah perilaku dalam mengelola keuangan pribadinya dalam dalam hal ini mengatur penggunaan uang saku yang diberikan orang tua dengan lebih bijak¹⁰.

2. Dimensi Perilaku Pengelolaan Keuangan Pribadi

Perry dan Morris yang dikutip oleh Moch. Zakki Zahriyan Perilaku pengelolaan keuangan yang baik diukur dengan lima komponen dari kemampuan seseorang dalam menganggarkan, menghemat uang, dan mengatur pengeluaran. Lima komponen tersebut terdiri dari mampu membelanjakan uang seperlunya, membayar kewajiban bulanan tepat waktu, merencanakan keuangan untuk keperluan di masa depan, menabung, dan menyisihkan untuk diri sendiri maupun keluarga¹¹. Sedangkan Alfin Sahaluddinta dan Susanti bahwa mahasiswa membutuhkan pengetahuan yang lebih besar tentang keuangan pribadi serta keterampilan kehidupan nyata seperti menyeimbangkan pendapatan, mengatur pengeluaran dan penggunaan kartu kredit, menyediakan anggaran, menabung, membayar bunga, atau bahkan mengikuti asuransi agar tercapai masa depan yang sejahtera¹².

⁹ Fatimatus Zahroh. "Menguji Tingkat Pengetahuan Keuangan, Sikap, Keuangan Pribadi, dan Perilaku Keuangan Pribadi Mahasiswa Jurusan Manajemen Fakultas Ekonomika dan Bisnis Semester 3 dan Semester 7", Skripsi (Semarang: Fak. Ekonomika dan Bisnis Universitas Diponegoro, (2014), h. 4

¹⁰ Nyoman Trisna Herawati, "Kontribusi Pembelajaran di Perguruan Tinggi dan Literasi Keuangan terhadap Perilaku Keuangan Mahasiswa", Jurnal Pendidikan Dan Pengajaran 48, no., 1-3, (April 2015): h. 63

¹¹ Moch. Zakki Zahriyan. "Pengaruh Literasi Keuangandan Sikap terhadap Perilaku Pengelolaan Keuangan Keluarga", STIE Perbanas Surabaya (2016): h. 3

¹² Alfin Shaluddinta dan Susanti, "Pengaruh Pendidikan Keuangan, Pengalaman Bekerja, dan Pembelajaran di Perguruan Tinggi terhadap Literasi keuangan" (2014): h. 2

3. Tujuan Pengelolaan Keuangan Pribadi

Adapun tujuan pengelolaan keuangan menurut Bank Indonesia adalah sebagai berikut:

- a. Mencapai target dana tertentu di masa yang akan datang
- b. Melindungi dan meningkatkan kekayaan yang dimiliki
- c. Mengatur arus kas (pemasukan dan pengeluaran uang)
- d. Melakukan manajemen risiko dan mengatur risiko dengan baik
- e. Mengelola utang piutang¹³

4. Pandangan Islam tentang Perilaku Pengelolaan keuangan Pribadi

Islam mengajarkan untuk memiliki perilaku yang baik dalam pengelolaan keuangan. Islam memberikan pedoman bagi ummat muslim untuk mengelola keuangan dengan bijak, adapun ayat al-Qur'an yang membahas perilaku pengelolaan keuangan yaitu surah al-Baqarah: 195

وَأَنْفِقُوا فِي سَبِيلِ اللَّهِ وَلَا تُلْقُوا بِأَيْدِيكُمْ إِلَى التَّهْلُكَةِ وَأَحْسِنُوا إِنَّ اللَّهَ يُحِبُّ الْمُحْسِنِينَ

Terjemahannya:

Dan belanjakanlah (harta bendamu) di jalan Allah, dan janganlah kamu menjatuhkan dirimu sendiri ke dalam kebinasaan, dan berbuat baiklah, Karena Sesungguhnya Allah menyukai orang-orang yang berbuat baik¹⁴.

Tafsiran al-Baqarah ayat 195

¹³ Bank Indonesia, “*pengelolaan keuangan*”, modul pelatihan (Grup Pengembang Keuangan Inklusif Departemen Pengembangan Akses Keuangan dan UKMM Bank Indonesia), h. 13

¹⁴ Al-Qur'an dan Terjemahannya, (Surabaya: Sukses Publishing), h. 31

Teruslah kalian wahai orang-orang yang beriman dalam menginfakkan harta demi membantu agama Allah swt., dan berjihad di jalan-Nya. Dan jangan menjerumuskan diri kalian ke dalam kebinasaan dengan meninggalkan jihad di jalan Allah dan berinfaq di jalan-Nya. Berbuat baiklah dalam berinfaq dan taat, jadikanlah amal kalian seluruhnya ikhlas karena wajah Allah swt. sesungguhnya Allah mencintai orang-orang yang ikhlas dan berbuat baik¹⁵.

Dalam ayat ini menjelaskan pentingnya berperilaku pengelolaan keuangan yang baik dalam segi pengeluaran keuangan. Orang yang memiliki sifat boros dalam membelanjakan hartanya atau membelanjakan uangnya yang tidak rasional maka ia akan menemui kesulitan keuangan dikarenakan tidak adanya perencanaan keuangan yang baik dan hanya sekedar mengikuti hawa nafsu. Membelanjakan harta di jalan Allah merupakan investasi yang dilakukan di dunia dan hasilnya akan dipetik di akhirat. Orang muslim yang mengeluarkan hartanya di jalan Allah dengan ikhlas akan dicintai oleh Allah. Sedangkan, orang yang berperilaku boros dan membelanjakan hartanya di jalan kemaksiatan merupakan sifat yang sangat dibenci oleh Allah swt. Oleh karena itu, harta merupakan sebuah cobaan atau ujian bagi kaum muslim. Sebagai orang muslim harus bijak dalam mengelola keuangan dan menjadikan harta untuk mendekatkan diri beribadah kepada Allah serta jangan sampai karena harta membuat orang muslim menjauh dan lalai dalam beribadah kepada Allah swt.

¹⁵ Hikmat Basyir, *Tafsir Al-Muyassar* . jilid 1(Solo: An-Naba, 2011), h. 118

C. *Gender*

1. Definisi *Gender*

Sri Sundari Sasongko mengartikan *gender* adalah perbedaan peran, fungsi, dan tanggung jawab antara laki-laki dan perempuan yang merupakan hasil konstruksi sosial yang dapat berubah sesuai dengan perkembangan zaman¹⁶. Sejalan yang diungkapkan oleh Elfi Muawanah bahwa secara terminologi, *gender* diartikan sebagai konsep yang berkaitan dengan peran laki-laki dan perempuan di suatu waktu budaya tertentu yang dikonstruksi secara sosial bukan secara biologis¹⁷.

2. Teori *Gender*

Adapun teori *gender* menurut Sri Sundari Sasongko adalah sebagai berikut:

a. Teori *Nurture*

Menurut teori *nurture*, adanya perbedaan laki-laki dan perempuan pada hakikatnya adalah hasil konstruksi sosial budaya sehingga menghasilkan peran dan tugas yang berbeda. Perbedaan tersebut menyebabkan perempuan selalu tertinggal dan terabaikan peran dan kontribusinya dalam hidup berkeluarga, bermasyarakat, berbangsa dan bernegara.

b. Teori *Nature*

Menurut teori *nature*, adanya perbedaan perempuan dan laki-laki adalah kodrat sehingga tidak dapat berubah dan bersifat universal. Perbedaan biologis ini

¹⁶ Sri Sundari Sasongko, *Konsep dan Teori Gender* (Cet kedua; Jakarta: Pusat Pelatihan Gender dan Peningkatan Kualitas Perempuan, 2009), h. 1

¹⁷ Elfi Muawanah, *Menuju Kesetaraan Gender* (Malang, Kutup Minar, 2009) h.2

memberikan indikasi dan implikasi bahwa diantara kedua jenis tersebut memiliki peran dan tugas yang berbeda

c. Teori *Equilibrium*

Disamping kedua aliran tersebut, terdapat paham kompromistis yang dikenal dengan keseimbangan (*equilibrium*) yang menekankan pada konsep kemitraan dan keharmonisan dalam hubungan antara perempuan dan laki-laki. Pandangan ini tidak mempertentangkan antara kaum perempuan dan laki-laki karena keduanya harus bekerjasama dalam kemitraan dan keharmonisan dalam berkeluarga, bermasyarakat, berbangsa, dan bernegara¹⁸.

3. Pandangan Islam tentang *Gender*

Islam adalah agama sempurna, masalah *gender* juga dibahas di dalam al-Qur'an. Adapun ayat yang membahas mengenai *gender* yaitu surah al-Hujarat:13

يَا أَيُّهَا النَّاسُ إِنَّا خَلَقْنَاكُمْ مِنْ ذَكَرٍ وَأُنْثَىٰ وَجَعَلْنَاكُمْ شُعُوبًا وَقَبَائِلَ
لِتَعَارَفُوا ۗ إِنَّ أَكْرَمَكُمْ عِنْدَ اللَّهِ أَتَقْوَىٰ ۗ إِنَّ اللَّهَ عَلِيمٌ خَبِيرٌ ﴿١٣﴾

Terjemahannya:

wahai manusia! Sungguh, kami telah menciptakan kamu dari seorang laki-laki dan seorang perempuan kemudian kami jadikan kamu berbangsa - bangsa dan bersuku-suku agar kamu saling mengenal. Sungguh, yang paling mulia diantara kamu disisi Allah ialah orang yang paling bertakwa. Sungguh Allah Maha mengetahui lagi Maha teliti¹⁹.

¹⁸ Sri Sundari Sasongko, “*Konsep dan Teori Gender*”, h. 7-21

¹⁹ Al-Qur'an dan Terjemahannya, (Surabaya: Sukses Publishing), h. 518

Tafsir surah al-Hujarat ayat 13

Hai manausia, sesungguhnya kami menciptakan kalian satu bapak, yaitu Adam, dan dari ibu, yaitu Hawa, sehingga tidak ada perbedaan keutamaan di antara kalian dalam hal nasab. Dan kami menjadikan kalian, lewat proses reproduksi, menjadi berbangsa-bangsa dan bersuku-suku, supaya kalian saling mengenal satu sama lain. Sesungguhnya orang yang paling mulia di antara kalian di sisi Allah ialah orang-orang yang paling bertakwa di antara kalian. Sesungguhnya Allah Maha Mengetahui orang-orang yang bertakwa lagi Maha Mengenal mereka²⁰.

Dalam ayat ini menjelaskan Allah swt., menciptakan manusia terdiri atas dua jenis yaitu laki-laki dan perempuan. Allah tidak membeda-bedakan antara laki-laki dan perempuan. Allah telah menetapkan perbedaan peran, tugas dan tanggung jawab kepada laki-laki dan perempuan seperti laki-laki sebagai kepala keluarga dan sekaligus mencari nafkah dan istri bertugas mengurus segala urusan rumah tangga. Sebenarnya di sisi Allah antara laki-laki dan perempuan sama, cuma yang membedakan adalah tingkat ketakwaan-Nya.

D. Kemampuan Akademis

1. Definisi kemampuan Akademis

Kemampuan secara sederhana dapat diartikan sebagai kecerdasan. Kemampuan umum didefinisikan sebagai prestasi komparatif individu dalam berbagai tugas, termasuk memecahkan masalah dengan waktu yang terbatas. Lebih jauh kemampuan juga meliputi kapasitas individu untuk memahami tugas,

²⁰ Hikmat Basyir, *Tafsir Al-Muyassar* . jilid 3 (Solo: An-Naba, 2011), h. 463

menemukan strategi pemecahan yang cocok, serta prestasi individu dalam sebagian besar tugas-tugas belajar²¹. Akademis adalah kemampuan yang dapat diukur secara pasti karena ilmu pengetahuan itu sendiri bersifat pasti dan dapat diuji kebenarannya. Ukuran bisa berupa nilai ataupun seringkali disebut dengan prestasi akademik²². Eka Nur Oktaviani mendefinisikan kemampuan akademik mahasiswa adalah prestasi yang dicapai mahasiswa yang dinyatakan dengan nilai akhir untuk setiap kegiatan akademik dan indeks prestasi untuk kegiatan akademik dalam kurun waktu tertentu²³.

Kemampuan akademis merupakan kemampuan dan kemahiran seseorang dalam bidang akademik. Bidang akademik ini meliputi segala ilmu pengetahuan yang ada di dalam pendidikan formal, dalam kalimat mudahnya adalah berbagai subjek mata pelajaran yang ada pada pendidikan formal. Kemampuan akademis ini mengarah pada kemampuan IQ (*Intelligence Quotient*) yang dimiliki masing-masing orang. Seperti orang yang dapat menjawab soal-soal ulangan dengan kemampuannya sendiri dan orang yang mendapat nilai bagus dengan jerih payahnya sendiri dalam mengerjakan soal serta orang yang memenangkan olimpiade.²⁴

²¹ Arumni Savitri Fatimaningrum, "Psikologi Pendidikan", UNY, <http://staff.uny.ac.id/sites/default/files/psikologi%20pendidikan.pdf> (17 Februari 2017)

²² "Pengertian Akademis dan Nonakademis", Pengertian Menurut Para Ahli. <http://www.pengertianmenurutparaahli.net/pengertian-akademis-dan-nonakademis/> (10 Januari 2017)

²³ Eka Nur Oktaviani. "Kemampuan Akademik dan Softskill yang Dimiliki Mahasiswa", 2012. <http://ekamissy.blogspot.co.id/2012/04/kemampuan-akademik-dan-softskill-yang.html> (10 Januari 2017)

²⁴ I, me, and mine "Kemampuan Akademis, Personal dan Profesional" <http://www.arianikartika.blogspot.co.id/2011/12/kemampuan-akademis-personal-dan.html?m=1>

2. Indeks Prestasi

Prestasi mahasiswa dapat dilihat dari indeks prestasi akademik atau indeks prestasi kumulatif²⁵. Pada tingkat pendidikan tinggi, IP dihitung sebagai rerata norma nilai yang diperoleh seseorang mahasiswa pada mata kuliah tersebut setelah diberi bobot dengan “angka kredit”. Angka kredit ditentukan besarnya (biasanya 1 sampai 4 satuan kredit semester/ sks) berdasarkan bobot setiap mata kuliah. Bobot itu ditentukan berdasarkan pentingnya mata kuliah tersebut dalam membentuk kompetensi lulusan.

Adapun indeks prestasi tersebut di Perguruan Tinggi yaitu:

- a. Indeks Prestasi Kumulatif (IPK) adalah perhitungan IP dengan menggabungkan semua mata kuliah yang telah ditempuh sampai suatu semester tertentu.
- b. Indeks Prestasi Semester (IPS) adalah Perhitungan IP dengan semua mata kuliah yang telah ditempuh untuk tiap semester tertentu²⁶.

3. Faktor-Faktor yang Mempengaruhi Prestasi Akademik

Syaiful Bachri Djamarah menyatakan dalam bukunya yang berjudul psikologi belajar bahwa faktor-faktor yang mempengaruhi prestasi belajar adalah sebagai berikut:

- a. Faktor Psikologis, meliputi minat kecerdasan, bakat, motivasi, kemampuan kognitif (persepsi, mengingat, berpikir) dan ambisi

²⁵ Widya Ningrum Lulu Sayekti. “*Pengaruh Beasiswa PPA (Peningkatan Prestasi Akademik) terhadap Prestasi Mahasiswa Fakultas Ekonomi Universitas Negeri Surabaya*”, skripsi (Yogyakarta: Fakultas Ekonomi Universitas Negeri Yogyakarta, 2013), h. 14

²⁶ Indeks Prestasi”, wikipedia ensiklopedia bebas.
http://id.m.wikipedia.org/wiki/indesks_prestasi (10 januari 2017)

- b. Faktor fisiologi, yaitu kondisi jasmania dan rohani, seperti postur tubuh, asupan gizi, kemudahan materi pelajaran yang diterima, serta kondisi panca indera (sempurna atau tidak) seperti kondisi penglihatan dan pendengaran²⁷

Sejalan yang diungkapkan oleh Widya Nigrum Lulu Sayekti bahwa faktor-faktor yang memengaruhi prestasi belajar mahasiswa dapat berasal dari dalam individu yaitu faktor internal meliputi: keadaan jasmanai dan rohani, sedangkan yang berasal dari luar individu atau faktor eksternal, diantaranya faktor keluarga, lingkungan kampus, lingkungan sosial masyarakat dan sarana prasarana²⁸.

4. Perbedaan IPK antara Negara Berkembang dan Negara Maju

Perbedaan penilaian IPK antara Negara berkembang dan negara maju adalah sebagai berikut:

Tabel 2.1

IPK	Peringkat Huruf	Nilai	
		Negara berkembang	Negara Maju
4	A	85-100	90-100
3	B	75-84	80-89
2	C	60-74	70-79
1	D	50-59	60-69
0	E	<50	<60

(Sumber: Wikipedia)

Adapun Gelar latin dan peringkat huruf yang dipakai di Perguruan tinggi adalah sebagai berikut:

²⁷ Syaiful Bachri Djmarah, "*Psikologi Belajar*", (Jakarta: Rineka Cipta, 2002), h. 142

²⁸ Widya Ningrum Lulu Sayekti. "*Pengaruh Beasiswa PPA (Peningkatan Prestasi Akademik) terhadap Prestasi Mahasiswa Fakultas Ekonomi Universitas Negeri Surabaya*", skripsi (Yogyakarta: Fakultas Ekonomi Universitas Negeri Yogyakarta, 2013), h. 13

Tabel 2.2

Gelar Latin	Peringkat Huruf
Summa Cum Laude	3.90-4.00
Magna Cum Laude	3.80-3.89
Cum Laude	3.51-3.77

(Sumber: Wikipedia)

5. Pandangan Islam tentang Kemampuan Akademis

Kemampuan akademis yang berkaitan dengan ilmu pengetahuan, bahwa Islam sangat menganjurkan untuk memiliki ilmu oleh setiap ummat Islam. Adapun firman Allah swt. dalam surah al-Mujaadilah:11

يٰۤاَيُّهَا الَّذِيْنَ ءَامَنُوْا اِذَا قِيْلَ لَكُمْ تَفَسَّحُوْا فِى الْمَجَلِسِ فَاَفْسَحُوْا
يَفْسَحِ اللّٰهُ لَكُمْ ۗ وَاِذَا قِيْلَ اَنْشُرُوْا فَاَنْشُرُوْا يَرْفَعِ اللّٰهُ الَّذِيْنَ ءَامَنُوْا مِنْكُمْ
وَالَّذِيْنَ اُوْتُوْا الْعِلْمَ دَرَجٰتٍ ۚ وَاللّٰهُ بِمَا تَعْمَلُوْنَ خَبِيْرٌ ﴿۱۱﴾

Terjemahannya:

Wahai orang-orang beriman! Apabila dikatakan kepadamu! apabila dikatakan kepadamu, “berilah kelapangan di dalam majelis-majelis,” maka lapangkanlah, niscaya Allah akan memberi kelapangan untukmu. Dan apabila dikatakan, “berdirilah kamu,” maka berdirilah, niscaya Allah akan mengangkat (derajat) orang-orang yang beriman di antaramu dan orang-orang yang diberi ilmu beberapa derajat. Dan Allah Mahateliti apa yang kamu kerjakan²⁹

Tafsiran surah al-Mujaadilah ayat 11

Hai orang-orang yang membenarkan Allah dan Rasul-Nya serta mengamalkan syariat-Nya, apabila diperintahkan kepada kalian agar melapangkan satu sama lain di majelis, maka lapangkanlah. Niscaya Allah memberi kelapangan kepada kalian di

²⁹ Al-Qur'an dan Terjemahannya, (Surabaya: Sukses Publishing), h. 544

dunia dan akhirat. Apabila diperintahkan kepada kalian, wahai orang-orang yang beriman, agar kalian berdiri dari majelis kalian karena suatu urusan yang berisikan kebaikan bagi kalian, maka berdirilah, niscaya Allah meninggikan kedudukan orang-orang yang mukmin yang mukhlis (yang ikhlas) di antara kalian, dan meninggikan kedudukan orang-orang yang berilmu dengan derajat yang banyak dalam hal pahala dan tingkatan keridhaan. Dan Allah maha mengetahui perbuatan kalian, tidak ada satu pun yang luput dari pengetahuan-Nya, dan Dia membalas kalian atas perbuatan itu. Ayat ini berisikan isyarat tentang kedudukan, keutamaan, dan ketinggian derajat ulama³⁰.

Ayat ini menjelaskan bahwa pentingnya ilmu bagi orang mukmin. Dengan ilmu salah satu jaminan untuk hidup sejahtera di dunia dan salah satu jalan untuk mendekati diri dengan Allah swt. Allah akan meninggikan kedudukannya bagi orang mukmin yang berilmu. Sebagai mahasiswa yang mempunyai ilmu harus menggunakan ilmunya tersebut yang telah didapat dari bangku perkuliahan untuk kemaslahatan ummat muslim. Allah swt. mewajibkan ummat muslim untuk menuntut ilmu setinggi-tingginya karena ilmu dapat lebih mudah memaknai arti kehidupan dan lebih khusyuk lagi dalam beribadah kepada Allah swt. Orang yang berilmu akan lebih mudah menjangkan kehidupan di dunia dan di akhirat karena telah mempunyai tujuan hidup dibandingkan orang yang tidak berilmu akan terombang-ambing dan tidak jelas arah tujuan hidupnya.

³⁰ Hikmat Basyir, *Tafsir Al-Muyassar* . jilid 3(Solo: An-Naba, 2011), h. 568-569

E. Literasi Keuangan

1. Definisi Literasi Keuangan

Farah Margaretha dan Reza Arif Pambudhi mendefinisikan istilah literasi keuangan adalah kemampuan seorang individu untuk mengambil keputusan dalam hal pengaturan keuangan pribadinya³¹. Nujmatul Laily mendefinisikan finansial literasi keuangan sebagai kecerdasan atau kemampuan seseorang dalam mengelola keuangannya³². Nyoman Trisna Herwati mengartikan literasi keuangan merupakan kemampuan dan keahlian yang dimiliki seseorang untuk mengelola sumber daya yang dimiliki untuk meraih tujuan keuangan di masa kini dan masa yang akan datang³³.

2. Dimensi Literasi Keuangan

Haiyang Chen dan Ronal P. Volpe membagi literasi keuangan menjadi empat aspek yang terdiri dari pengetahuan keuangan dasar (*basic financial knowledge*), simpanan dan pinjaman (*saving and borrowing*), proteksi (*insurance*), dan investasi³⁴. Kemudian, Nyoman Trisna Herawati membagi literasi keuangan dalam enam bagian yaitu:

³¹ Farah Margaretha dan Reza Arif Pambudhi, “Tingkat Literasi Keuangan pada Mahasiswa S-1 Fakultas Ekonomi”, *Jurnal Manajemen dan Kewirausahaan* 12, no. 1 (Maret 2015): h. 76

³² Nujmatul Laily. “Pengaruh Literasi Keuangan Terhadap Perilaku Mahasiswa dalam Mengelola Keuangan”, h. 1

³³ Nyoman Trisna Herawati, “Kontribusi Pembelajaran di Perguruan Tinggi dan Literasi Keuangan terhadap Perilaku Keuangan Mahasiswa”, h.63

³⁴ Haiyang Chen dan Ronald P. Volpe, “An Analysis of Personal Financial Literacy Among College Students”, *survey evidence from review*, 7(2):102-128 (1998): h. 109

- a. Pengetahuan umum mengenai konsep-konsep dasar keuangan, termasuk diantaranya pengetahuan mengenai bunga majemuk dan perbedaan nilai nominal dan nilai riil
- b. Pengetahuan dasar mengenai keuangan pribadi (*basic personal finance*)
- c. Manajemen uang (*money management*)
- d. Manajemen kredit dan utang (*credit and debt management*)
- e. Tabungan dan investasi (*saving and investment*)
- f. Manajemen risiko (*risk management*)³⁵

3. Kategorisasi Literasi Keuangan

Haiyang Chen dan Ronald P. Volpe mengategorikan literasi keuangan menjadi tiga kelompok, yaitu:

- a. Kurang dari 60% yang berarti individu memiliki pengetahuan tentang keuangan yang rendah
- b. 60%-79% yang berarti individu memiliki pengetahuan tentang keuangan yang sedang
- c. Lebih besar dari 80% yang menunjukkan bahwa individu memiliki pengetahuan keuangan yang tinggi.

Pengkategorian ini didasarkan pada persentase jawaban responden yang benar dari sejumlah pertanyaan yang digunakan untuk mengukur literasi keuangan³⁶.

³⁵ Nyoman Trisna Herawati, "Kontribusi Pembelajaran di Perguruan Tinggi dan Literasi Keuangan terhadap Perilaku Keuangan Mahasiswa", h.63

³⁶ Haiyang Chen dan Ronald P. Volpe, "An Analysis of Personal Financial Literacy Among College Students", h. 113

4. Pandangan Islam tentang Literasi Keuangan

literasi keuangan berkaitan dengan pemahaman seseorang dalam mengelola keuangannya agar bersikap hemat dan tidak boros. Islam menganjurkan untuk hidup hemat dan tidak berlebih-lebihan. Adapun ayat al-Qur'an yang berkaitan dengan literasi keuangan yaitu surah al-Isra: 29

وَلَا تَجْعَلْ يَدَكَ مَغْلُولَةً إِلَىٰ عُنُقِكَ وَلَا تَبْسُطْهَا كُلَّ الْبَسْطِ فَتَقْعُدَ مَلُومًا

مَحْسُورًا ﴿٢٩﴾

Terjemahannya:

Dan janganlah engkau jadikan tanganmu terbelenggu pada lehermu dan janganlah (pula) engkau terlalu mengulurkannya (sangat pemurah) nanti kamu menjadi tercela dan menyesal³⁷.

Tafsiran surah al-Isra ayat 29

Jangan menahan tanganmu dari berinfak di jalan kebaikan, untuk menyempitkan dirimu, keluargamu dan orang-orang yang membutuhkan. Janganlah pula berlebih-lebihan dalam berinfak, lalu kamu memberi melebihi kesanggupanmu. Akibatnya, kamu menjadi tercela, karena orang-orang mencelamu, dan menyesal karena pemborosan dan menyia-nyiakan hartamu³⁸.

Ayat ini menjelaskan pentingnya pengetahuan keuangan atau literasi keuangan, karena tanpa pengetahuan keuangan akan mudah terjerumus ke sikap kikir atau pemborosan. Dengan pengetahuan keuangan, maka keuangan dapat diatur dengan bijak baik dalam segi pemasukan dan pengeluaran. Orang yang tidak memiliki

³⁷ Al-Qur'an dan Terjemhannya, (Surabaya: Sukses Publishing), h. 286

³⁸ Hikmat Basyir, *Tafsir Al-Muyassar*. jilid 2 (Solo: An-Naba, 2011), h. 335

pengetahuan keuangan akan lebih mudah terjebak dalam membelanjakan hartanya ke jalan kemaksiatan karena tanpa memikirkan bahwa harta itu hanya berupa titipan Allah swt. yang harus dijaga semestinya dan dimanfaatkan sesuai dengan perintah Allah swt.

F. Kerangka Pikir

Dalam penelitian ini terdapat empat variabel yaitu *gender* dan kemampuan akademis sebagai variabel independen dan perilaku pengelolaan keuangan pribadi mahasiswa sebagai variabel dependen, serta literasi keuangan sebagai variabel *intervening*. *Gender* dan kemampuan akademis digunakan untuk melihat pengaruh langsung terhadap perilaku pengelolaan keuangan pribadi mahasiswa, serta *gender* dan kemampuan akademis digunakan untuk melihat pengaruh tidak langsung terhadap perilaku pengelolaan keuangan pribadi mahasiswa dengan melalui literasi keuangan sebagai variabel *intervening*.

Kerangka berpikir dan skema dalam penelitian ini ditampilkan pada gambar di bawah ini.

Gambar 2.2

BAB III

METODE PENELITIAN

A. Jenis dan Lokasi Penelitian

1. Jenis Penelitian

Jenis penelitian ini adalah penelitian kuantitatif. Menurut Juliansyah Noor penelitian kuantitatif merupakan metode untuk menguji teori-teori tertentu dengan cara meneliti hubungan antar variabel. Variabel-variabel ini diukur (biasanya dengan instrument penelitian) sehingga data yang terdiri dari angka-angka dapat dianalisis berdasarkan proses statistik¹. Nanang Martono penelitian ini dilakukan dengan mengumpulkan data yang berupa angka, atau data yang berupa kata-kata atau kalimat yang dikonversi menjadi data yang berbentuk angka².

2. Lokasi dan Waktu Penelitian

Lokasi penelitian ini dilakukan di Universitas Islam Negeri Alauddin Makassar dan waktu penelitian ini ± empat bulan

B. Pendekatan Penelitian

Penelitian ini adalah penelitian korelasional/ asosiatif. Suryani dan Hendryani Penelitian korelasional yang dilakukan untuk mencari hubungan atau pengaruh satu

¹ Juliansyah Noor, *Metologi Penelitian Skripsi, tesis, Disertasi, dan Karya Ilmiah*. Edisi Pertama (Jakarta: Prenadamedia Group, 2011), h. 38

² Nanang Martono, *Metode Penelitian Kuantitatif: Analisis Isi dan Analisis Data Sekunder* (Jakarta: RajaGrafindo Persada, 2014), h. 20

atau lebih variabel independen dengan satu atau lebih variabel dependen. Jenis penelitian ini menggunakan hubungan kausal. Hubungan Kausal merupakan hubungan sebab akibat. Artinya, variabel X (variabel bebas) akan memengaruhi variabel pada Y (variabel terikat)³

C. Populasi dan sampel

Nanang Martono mengartikan populasi merupakan objek yang berada pada suatu wilayah dan memenuhi syarat-syarat tertentu berkaitan dengan masalah penelitian. Populasi dalam penelitian ini adalah jumlah mahasiswa(i) angkatan 2013, 2014, 2015 dan 2016 di Universitas Islam Negeri Alauddin Makassar. Adapun jumlah populasi dalam penelitian ini adalah 21.263 sesuai dengan data dari pihak PUSTIPAD di gedung Rektorat UIN Alauddin Makassar

Menurut A. Murni Yusuf sampel adalah sebagian dari populasi yang terpilih dan mewakili populasi tersebut. Ukuran sampel (*sample size*). Penarikan sampel dalam penelitian ini adalah *purposive sampling*. Nanang Martono mengartikan *purposive sampling* merupakan teknik penentuan sampel dengan pertimbangan tertentu⁴. Teknik ini diambil karena populasi dan sampel yang diambil memiliki karakteristik tertentu. Karakteristik tersebut antara lain:

³ Suryani dan Hendrayani. *Metode Riset Kuantitatif : Teori dan Aplikasi pada Penelitian Bidang Manajemen dan Ekonomi Islam*. Edisi Pertama (Jakarta: Pranadamedia Group, 2015), h. 119-120

⁴ Nanang Martono, *Metode Penelitian Kuantitatif: Analisis Isi dan Analisis Data Sekunder*, h. 81

- 1) Mahasiswa strata satu (S1)
- 2) Mahasiswa(i) yang masih aktif dalam proses perkuliahan
- 3) Mahasiswa yang tidak tinggal dengan orang tuanya
- 4) $IPK \geq 2,8$
- 5) Semester 5 ke atas

Untuk menghitung jumlah sampel yang dibutuhkan, peneliti menggunakan rumus Malhotra. Menurut Malhotra yang dikutip oleh Rully Indrawan dan Poppy Yuniawati dalam analisis faktor ukuran sampel yang diambil dapat ditentukan dengan cara mengalikan jumlah indikator dengan 5, atau $5 \times$ jumlah variabel⁵. Dengan demikian jumlah sampel dalam penelitian ini adalah $5 \times 24 = 120$ responden

Berdasarkan perhitungan dengan rumus Malhotra diperoleh 120 responden. Sampel diambil berdasarkan *Purposive sampling* yang merupakan cara penarikan sampel dengan pertimbangan tertentu, yaitu dengan memilih responden yang benar-benar mengetahui atau memiliki kompetensi dengan topik penelitian.

D. Jenis dan Sumber Data

Sumber data yang digunakan dalam penelitian ini adalah data primer dan data sekunder. Menurut Suryani dan Hendryadi menjelaskan data primer adalah data yang dikumpulkan dan diolah sendiri oleh suatu organisasi atau perorangan langsung dari

⁵ Rully Indrawan dan Poppy Yuniawati, *Metode Penelitian Kuantitatif, Kualitatif, dan Campuran untuk Manajemen, Pembangunan, dan Pendidikan* (Bandung: PT Refika Aditama, 2014), h. 103

objeknya⁶. Dalam hal ini data primer didapat dari mahasiswa(i) di UIN Alauddin Makassar

Data sekunder, menurut suryani dan Hedryadi data sekunder adalah data yang diperoleh dalam bentuk yang sudah jadi, sudah dikumpulkan dan diolah oleh pihak lain, biasanya sudah dalam bentuk publikasi⁷. Data sekunder dalam penelitian ini bersumber dari PUSTIPAD di gedung Rektorat UIN Alauddin Makassar

E. Metode Pengumpulan Data

Pada penelitian ini fakta yang diungkapkan merupakan fakta aktual yaitu data yang diperoleh dari kuesioner yang berbentuk daftar pertanyaan yang telah dirumuskan sebelumnya yang akan responden jawab, dimana sudah disediakan alternatif jawaban dari pertanyaan yang telah disediakan sehingga responden tinggal memilih. Menurut A. Murni Yusuf kuesioner berasal dari bahasa latin: *Questionnaire*, yang berarti suatu serangkaian pertanyaan yang berhubungan dengan topik tertentu diberikan kepada sekelompok individu dengan maksud untuk memperoleh data. Tujuan penggunaan kuesioner dalam penelitian yaitu:

1. Memperoleh informasi yang lebih relevan dengan tujuan penelitian

⁶ Suryani dan Hendrayani. *Metode Riset Kuantitatif : Teori dan Aplikasi pada Penelitian Bidang Manajemen dan Ekonomi Islam*. Edisi Pertama, h. 171

⁷ Suryani dan Hendrayani. *Metode Riset Kuantitatif : Teori dan Aplikasi pada Penelitian Bidang Manajemen dan Ekonomi Islam*. Edisi Pertama, h. 171

2. Menggumpulkan informasi dengan reabilitas dan validitas yang tinggi⁸.

Untuk memperoleh data yang sebenarnya kuesioner dibagikan secara langsung kepada responden. Adapun penyebaran kusioner dalam penelitian ini yaitu disebarakan di fakultas-fakultas UIN Alauddin Makassar dimana setiap fakultas diwakili oleh 15 responden. Perinciannya adalah sebagai berikut:

- a) Fakultas Ekonomi dan Bisnis Islam = 15 reponden
- b) Fakultas Syariah dan Hukum = 15 responden
- c) Fakultas Dakwah dan Kominikasi = 15 responden
- d) Fakultas Adab dan Humaniora = 15 responden
- e) Fakultas Tarbiyah dan Keguruan = 15 responden
- f) Fakultas Sanis dan Teknologi = 15 responden
- g) Fakultas Ushuluddim, Filsafat, dan Politik = 15 responden
- h) Fakultas Kedokteran dan Ilmu Kesehatan = 15 responden

F. Instrumen Penelitian

Instrumen penelitian adalah suatu alat yang dapat digunakan untuk memperoleh, mengolah dan menginterpretasikan informasi yang diperoleh dari para responden yang dilakukan dengan menggunakan pola ukur yang sama. Instrumen penelitian yang digunakan dalam penelitian ini yaitu angket atau kuesioner. Angket atau kuesioner ini berisi pernyataan tertentu yang berkaitan dengan variabel yang

⁸ A. Murni Yusuf, *Metode Penelitian : Kuantitati, Kualitatif, dan Penelitian Campuran*. Edisi Pertama, h. 199

ingin diteliti, dimana pengisian kuesioner ini dilakukan oleh responden yang pengisiannya ini berdasarkan tentang informasi pribadi responden atau hal-hal yang responden ketahui. Adapun kusioner untuk mengukur variabel *gender*, kemampuan akademis, literasi keuangan dan perilaku pengelolaan keuangan pribadi mahasiswa, untuk mengukur pendapat responden digunakan 5 skala likert yaitu mulai angka 5 untuk pendapat sangat setuju(SS) dan angka 1 untuk sangat tidak setuju (STS).

Perinciannya adalah sebagai berikut:

Angka 1 = Sangat Tidak Setuju (STS)

Angka 2 = Tidak Setuju (TS)

Angka 3 = Ragu-Ragu (R)

Angka 4 = Setuju (S)

Angka 5 = Sangat Setuju (SS)

Tabel 3.1

Instrumen yang digunakan untuk mengukur Pengaruh Gender dan Kemampuan Akademis Terhadap Perilaku Pengelolaan Keuangan Pribadi Mahasiswa Universitas Islam Negeri Alauddin Makassar dengan Literasi Keuangan sebagai Variabel Intervening

No	Defenisi Variabel	Indikator	Skala Pengukuran
1	Variabel <i>gender</i> (X1). <i>Gender</i> adalah perbedaan peran, fungsi, dan tanggung jawab antara laki-laki dan perempuan yang merupakan hasil kontruksi sosial yang dapat berubah sesuai dengan perkembangan zaman. Sumber: Sasongko, (2009)	<ol style="list-style-type: none"> 1. Peran 2. Tanggung jawab 3. Fungsi 4. Tugas 5. Keseimbangan (<i>equilibrium</i>) .Sumber: Sasongko, (2009)	Skala Likert
2.	Variabel kemampuan akademis (X2). Kemampuan akademis adalah prestasi yang dicapai mahasiswa yang dinyatakan dengan nilai akhir untuk setiap kegiatan akademik dan indeks prestasi untuk kegiatan akademik dalam kurun waktu tertentu Sumber: Oktaviani, (2012)	<ol style="list-style-type: none"> 1. Memecahkan masalah dengan waktu terbatas 2. Kapasitas memahami tugas-tugas 3. Strategi pemecahan masalah yang cocok 4. Prestasi individu dalam tugas-tugas belajar 5. Pencapaian prestasi akademik Sumber: Fatimaningrum, (2017) dan (Oktaviani, (2012)	Skala Likert
3	Variabel literasi keuangan (Y). Literasi keuangan adalah kecerdasan atau kemampuan	<ol style="list-style-type: none"> 1. Pengetahuan dasar keuangan 2. Simpan dan pinjam 	Skala Likert

	<p>seseorang dalam mengelola keuangannya</p> <p>Sumber: Laily, (2013)</p>	<ol style="list-style-type: none"> 3. Proteksi (<i>insurance</i>) 4. Investasi 5. pengetahuan dasar tentang keuangan pribadi 6. Manajemen uang 7. Manajemen kredit dan utang 8. Manajemen risiko <p>Sumber: Chen dan Volpe, (1998) dan Herawati, (2015)</p>	
4	<p>Variabel perilaku pengelolaan keuangan pribadi mahasiswa (Z) perilaku pengelolaan keuangan pribadi mahasiswa adalah perilaku dalam mengelola keuangan pribadinya dalam dalam hal ini mengatur penggunaan uang saku yang diberikan orang tua dengan lebih bijak</p> <p>Sumber: Herawati (2015)</p>	<ol style="list-style-type: none"> 1. Mampu membelanjakan uang seperlunya 2. Membayar kewajiban bulan tepat waktu 3. Merencanakan keuangan untuk keperluan di masa depan 4. Menabung 5. Mampu menyisihkan uang untuk keperluan pribadi 6. Menyediakan anggaran <p>Sumber: Zahriyan (2016) dan Shalunddita dan Susanti (2014)</p>	Skala Likert

G. Uji Validitas dan Realibilitas

1. Uji Validitas

Menurut Juliansyah Noor validitas/kesahihan adalah suatu indeks yang menunjukkan alat ukur tersebut benar-benar mengukur apa yang diukur. Validitas ini menyangkut akurasi instrument. Untuk mengetahui kuesioner yang disusun tersebut itu valid/sahih, maka perlu diuji dengan uji korelasi antara skor (nilai) tiap-tiap butir pertanyaan dengan skor total kuesioner tersebut⁹. Menurut Imam Ghozali uji signifikan dilakukan dengan membandingkan nilai r hitung dengan r tabel, jika r hitung $>$ r tabel dan bernilai positif, maka variabel tersebut valid sedangkan jika r hitung $<$ r tabel, maka variabel tersebut tidak valid¹⁰. Pengujian menggunakan dua sisi dengan taraf signifikansi 0,05. Hasil r hitung dibandingkan dengan r tabel dimana $df = n - 2$ dengan signifikansi 5%. Jika r tabel $<$ r hitung maka dikatakan valid.

2. Reliabilitas

Menurut Juliansyah Noor menyatakan bahwa reliabilitas adalah indeks yang menunjukkan sejauh mana suatu alat ukur dapat dipercaya atau diandalkan. Suatu alat pengukur dikatakan mantap atau konsisten, apabila untuk mengukur sesuatu berulang

⁹ Juliansyah Noor, *Metologi Penelitian Skripsi, tesis, Disertasi, dan Karya Ilmiah*. Edisi Pertama, h. 132

¹⁰ Imam Ghozali, *Aplikasi Analisis Multivariate dengan Progam IBM SPSS 19*, (Semarang: Badan Penerbit Universitas Diponegoro, 2011), h.52

kali, alat pengukur itu menunjukkan hasil yang sama, dalam kondisi yang sama¹¹. Kemudian V. Wiratna menyatakan bahwa uji reliabilitas dapat dilakukan secara bersama-sama terhadap seluruh butir pertanyaan, jika $\alpha > 0,60$ maka reliabel¹².

H. Teknik Pengolahan dan Analisis Data

1. Uji Asumsi Klasik

Untuk menguji kelayakan model regresi yang digunakan, maka harus terlebih dulu memenuhi uji asumsi klasik. Uji asumsi klasik dalam penelitian ini terdiri dari uji normalitas, uji heteroskedastisitas, dan uji multikolinearitas.

a. Uji Normalitas

Menurut Imam Ghozali uji normalitas bertujuan untuk menguji dalam model regresi, variabel pengganggu atau residual memiliki distribusi normal. Model regresi yang baik akan memiliki distribusi data normal atau penyebaran data statistik pada sumbu diagonal dari grafik distribusi normal¹³. Untuk menguji normalitas data dapat dilakukan dengan dua cara, yang pertama dengan melihat grafik normal *probability plot* dasar pengambilan keputusan dari tampilan grafik *normal probability plot* yang mengacu pada, yakni:

¹¹ Juliansyah Noor, *Metologi Penelitian Skripsi, tesis, Disertasi, dan Karya Ilmiah*. Edisi Pertama, h. 131

¹² V. Wiratna Sujarweni, *SPSS untuk Penelitian* (Yogyakarta: Pustaka Baru Press, 2015), h. 192

¹³ Imam Ghozali, *Aplikasi Analisis Multivariate dengan Program IBM SPSS 19*, h. 160

- 1) Jika data (titik) menyebar di sekitar garis diagonal dan mengikuti arah garis diagonal, berarti menunjukkan pola distribusi yang normal sehingga model regresi dapat memenuhi asumsi normalitas.
- 2) Jika data (titik) menyebar jauh dari garis diagonal dan atau tidak mengikuti arah garis diagonal berarti tidak menunjukkan pola distribusi normal sehingga model regresi tidak memenuhi asumsi normalitas¹⁴.

Uji normalitas lain yang dapat digunakan adalah uji Kolmogorov-Smirnov (K-S). Pengujian ini digunakan untuk menguji *normalitas* residual suatu model regresi adalah dengan menggunakan uji *Kolmogorov-Smirnov*. Dalam uji *Kolmogorov-Smirnov*, suatu data dikatakan normal apabila nilai *Asymptotic Significant* lebih dari 0,05 Dasar pengambilan keputusan dalam uji K-S adalah:

- 1) Apabila probabilitas nilai 2 uji K-S tidak signifikan $< 0,05$ secara statistik maka H_0 ditolak, yang berarti data terdistribusi tidak normal.
- 2) Apabila probabilitas nilai 2 uji K-S signifikan $> 0,05$ secara statistik H_0 diterima, yang berarti data terdistribusi normal.

b. Uji Autokorelasi

Uji Autokorelasi bertujuan menguji apakah dalam model regresi ada korelasi antara kesalahan pengganggu pada periode t dengan kesalahan pengganggu pada periode $t-1$ (Sebelumnya). Model regresi yang baik adalah regresi yang bebas dari

¹⁴ Imam Ghozali, *Aplikasi Analisis Multivariate dengan Progam IBM SPSS 19*, (Jakarta: PT RajaGrafindo Persada, 2016), h. 112

autokorelasi¹⁵. Dalam penelitian ini cara yang digunakan untuk menguji ada atau tidaknya korelasi antar variabel adalah Uji Durbin-Watson (DW test) yang dimana hipotesis yang akan di uji adalah :

H₀ : tidak ada autokorelasi ($r = 0$)

H_A : ada autokorelasi ($r \neq 0$)

Table 3.2
Pedoman Untuk Memberikan Interpretasi Autokorelasi

Hipotesis nol	Keputusan	Jika
Tidak ada autokorelasi positif	Tolak	$0 < d < d_l$
Tidak ada autokorelasi positif	<i>No Decision</i>	$d_l \leq d \leq d_u$
Tidak ada autokorelasi negatif	Tolak	$4 - d_l < d < 4$
Tidak ada autokorelasi negatif	<i>No Decision</i>	$4 - d_u \leq d \leq 4 - d_l$
Tidak ada autokorelasi	Tidak ditolak	$d_u < d < 4 - d_u$

Keterangan : DL : Batas bawah DW

DU : Batas atas DW

c. Uji Multikolonieritas

Agus Tri Basuki Dan Nano Prawoto mengatakan tujuan dari uji multikolonieritas adalah untuk menguji model regresi memiliki korelasi antar variabel bebas. Multikolonieritas terjadi jika terdapat hubungan linear antara independen yang melibatkan dalam model. Jika terjadi gejala multikolonieritas yang tinggi maka standar eror koefisien regresi akan semakin besar, akibatnya *convidence interal* untuk

¹⁵ Imam Ghozali, *Aplikasi Analisis Multivariate dengan Progam IBM SPSS 19*, h. 107

pendugaan parameter semakin lebar. Uji multikolonieritas ini dilakukan dengan meregresikan model analisis dan menguji korelasi antar variabel independen dengan menggunakan *variance inflation factor (VIF)*. Batas (*cut off*) dari $VIF > 0$ dan nilai *tolerance* jika nilai VIF lebih besar dari 10 dan nilai *tolerance* kurang dari 0,10 dan tingkat kolonieritas lebih dari 0,95 maka terjadi multikolonieritas¹⁶.

d. Uji Heteroskedasitas

Menurut Agus Tri Basuki dan Nano Prawoto bahwa uji heterokedastisitas bertujuan untuk menguji dalam regresi terjadi ketidaksamaan varians dari residual satu observasi yang lain. Apabila varians dari residual satu observasi ke observasi yang lain tetap disebut homokedastisitas. Sedangkan apabila varians dari residual satu observasi ke observasi lain berbeda maka disebut heterokedastisitas. Model regresi yang baik adalah homoskedastisitas, tidak terjadi heterokedastisitas dengan melihat grafik plot antara nilai prediksi variabel terikat (*dependen*) yaitu ZPRED dengan nilai residual SRESID. Deteksi ada tidaknya dapat dilakukan dengan melihat ada tidaknya pola tertentu pada grafik *Scatterplot* antara SRESID dan ZPRED dimana sumbu Y adalah Y yang telah diprediksi, dan sumbu X adalah residual ($Y \text{ prediksi} - Y \text{ sesungguhnya}$) yang telah di *standardized*.¹⁷

¹⁶Agus Tri Basuki Dan Nano Prawoto, *Analisis Regeresi dalam Penelitian Ekonomi dan Bisnis* (Jakarta : Penerbit Rajagrafindo Persada, 2016) h. 150

¹⁷Agus Tri Basuki dan Nano Prawoto, *Analisis Regeresi dalam Penelitian Ekonomi dan Bisnis*, h. 149

2. Uji Hipotesis

a. Uji Koefisien Determinasi (R^2)

Menurut Ghozali Koefisien determinasi (R^2) pada intinya mengukur seberapa jauh kemampuan model dalam menerangkan variasi variabel dependen. Nilai koefisien determinasi adalah antara nol dan satu. Nilai R^2 yang kecil berarti kemampuan variabel-variabel independen dalam menjelaskan variasi variabel dependen amat terbatas.¹⁸

b. Uji Statistik T (Uji Parsial)

Menurut Imam Ghozali uji statistik t pada dasarnya menunjukkan seberapa jauh pengaruh satu variabel independen secara individual dalam menerangkan variasi variabel dependen¹⁹. Dalam pengolahan data menggunakan program komputer pengaruh secara individual ditunjukkan dari nilai signifikan uji t. Jika nilai signifikan uji t < 0,05 maka dapat disimpulkan terdapat pengaruh yang signifikan secara individual masing masing variabel. Nilai t dapat dihitung dengan rumus:

$$t \text{ hitung} = \frac{b}{\delta b}$$

Dimana:

b : Koefisien regresi variabel Independen

δb : Devinisi standar koefisien regresi variable independen

¹⁸ Imam Ghozali, *Aplikasi Analisis Multivariate Dengan Program IBM Spss 19*, h. 97

¹⁹ Imam Ghozali, *Aplikasi Analisis Multivariate Dengan Program IBM Spss 19*, h.95

c. Uji Analisis Jalur

Menurut Imam Ghozali analisis jalur merupakan perluasan dari analisis regresi linier berganda, atau analisis jalur adalah penggunaan analisis regresi untuk menaksir hubungan kausalitas antar variabel (*model casual*) yang telah ditetapkan sebelumnya berdasarkan teori²⁰. Riduwan dan Engkos Achmad Kuncoro menyatakan model *path analysis* digunakan untuk menganalisis pola hubungan antar variabel dengan tujuan untuk mengetahui pengaruh langsung maupun tidak langsung seperangkat variabel bebas (*eksogen*) terhadap variabel terikat (*endogen*)²¹. Analisis korelasi dan regresi yang merupakan dasar dari perhitungan koefisien jalur. Kemudian dalam perhitungan digunakan komputer berupa *software* dengan program SPSS 21

Dalam hal ini merupakan koefisien jalur dapat dilihat pada gambar sebagai berikut:

²⁰ Imam Ghozali, *Aplikasi Analisis Multivariate dengan Progam IBM SPSS 21*, (Semarang: Badan Penerbit Universitas Diponegoro, 2013), h. 237

²¹ Riduwan dan Engkos Achmad Kuncoro, *Cara Menggunakan dan Memaknai Analisis Jalur (Path Analysis)* (bandung: Alfabeta, 2008), h. 2

Gambar 3.1

BAB IV

PEMBAHASAN

A. Gambaran Umum Lokasi Penelitian

1. Profil Universitas Islam Negeri Alauddin Makassar

Pada mulanya IAIN Alauddin Makassar yang kini menjadi UIN Alauddin Makassar berstatus Fakultas Cabang dari IAIN Sunan Kalijaga Yogyakarta, atas desakan Rakyat dan Pemerintah Daerah Sulawesi Selatan serta atas persetujuan Rektor IAIN Sunan Kalijaga Yogyakarta, Menteri Agama Republik Indonesia mengeluarkan Keputusan Nomor 75 tanggal 17 Oktober 1962 tentang penegerian Fakultas Syari'ah UMI menjadi Fakultas Syari'ah IAIN Sunan Kalijaga Yogyakarta Cabang Makassar pada tanggal 10 Nopember 1962. Penamaan IAIN di Makassar dengan Alauddin diambil dari nama raja Kerajaan Gowa yang pertama memeluk Islam dan memiliki latar belakang sejarah pengembangan Islam di masa silam, di samping mengandung harapan peningkatan kejayaan Islam di masa mendatang di Sulawesi Selatan pada khususnya dan Indonesia bagian Timur pada umumnya. Sultan Alauddin adalah raja Gowa XIV tahun 1593-1639, (kakek/datok) dari Sultan Hasanuddin Raja Gowa XVI, dengan nama lengkap I Mangnga'rangi Daeng Manrabbia Sultan Alauddin, yang setelah wafatnya digelari juga dengan Tumenangari Gaukanna (yang mangkat dalam kebesaran kekuasaannya),

Untuk merespon tuntutan perkembangan ilmu pengetahuan dan perubahan mendasar atas lahirnya Undang-Undang Sistem Pendidikan Nasional No.2 tahun 1989 di mana jenjang pendidikan pada Departemen Pendidikan Nasional R.I dan Departemen Agama R.I, telah disamakan kedudukannya khususnya jenjang pendidikan menengah, serta untuk menampung lulusan jenjang pendidikan menengah di bawah naungan Departemen Pendidikan Nasional R.I dan Departemen Agama R.I, diperlukan perubahan status Kelembagaan dari Institut menjadi Universitas, maka atas prakarsa pimpinan IAIN Alauddin periode 2002-2006 dan atas dukungan civitas Akademika dan Senat IAIN Alauddin serta Gubernur Sulawesi Selatan, maka diusulkanlah konversi IAIN Alauddin Makassar menjadi UIN Alauddin Makassar kepada Presiden R.I melalui Menteri Agama R.I dan Menteri Pendidikan Nasional R.I. Mulai 10 Oktober 2005 Status Kelembagaan Institut Agama Islam Negeri (IAIN) Alauddin Makassar berubah menjadi (UIN) Universitas Islam Negeri Alauddin Makassar berdasarkan Peraturan Presiden (Perpres) Republik Indonesia No 57 tahun 2005 tanggal 10 Oktober 2005 yang ditandai dengan peresmian penandatanganan prasasti oleh Presiden RI Bapak DR H Susilo Bambang Yudhoyono pada tanggal 4 Desember 2005 di Makassar.

Saat ini UIN Alauddin Makassar memiliki delapan fakultas yaitu Fakultas Ekonomi dan Bisnis Islam, Fakultas Syariah dan Hukum, Fakultas Adab dan Humaniora, Fakultas Dakwah dan Komunikasi, Fakultas Tarbiyah dan Keguruan, Fakultas Sains dan Teknologi, Fakultas Ushuluddin, Filsafat, dan Politik, Fakultas Kedokteran dan Ilmu Kesehatan Serta Program Pasca Sarjana.

2. Visi dan Misi Universitas Islam Negeri Alauddin Makassar

a. Visi

Pusat Pencerahan dan Transformasi Iptek Berbasis Peradaban Islam

b. Misi

- 1) Menciptakan atmosfir akademik yang representatif bagi peningkatan mutu Perguruan Tinggi dan kualitas kehidupan bermasyarakat
- 2) Menyelenggarakan kegiatan pendidikan, penelitian, dan pengabdian kepada masyarakat yang merefleksikan kemampuan integrasi antara nilai ajaran Islam dengan ilmu pengetahuan, teknologi, dan seni (Ipteks).
- 3) Mewujudkan universitas yang mandiri, berkarakter, bertatakelola baik, dan berdaya saing menuju universal riset dengan mengembangkan nilai spiritual dan traadisi keilmuan.

B. Deskripsi Karakteristik Responden

Kuesioner yang disebarakan sebanyak 120 rangkap, semua kuesioner memenuhi kriteria. Identitas responden yang menjadi subjek dalam penelitian ini terdiri dari nama jenis kelamin, IPK, semester, sumber keuangan dan jumlah uangsaku/bulan

1. Identitas Responden Berdasarkan Jenis Kelamin

Tabel 4.1 Distribusi Identitas Responden Berdasarkan Jenis Kelamin
Jenis Kelamin

No.	Jenis kelamin	<i>Frequency</i>	<i>Percent</i>
1	Laki-Laki	52	43.3
2	Perempuan	68	56.7
	Total	120	100.0

Sumber: Data Primer (Output SPSS 21.0) Diolah, 2017

Tabel 4.1 dapat dilihat bahwa jumlah responden laki-laki dan perempuan mempunyai selisih 16 angka. Jumlah responden laki-laki yaitu 52 orang dengan presentase 43.3%. Sedangkan frekuensi perempuan sebanyak 68 orang dengan persentase 56,7% dari jumlah total responden. Hal ini menunjukkan bahwa responden yang berpartisipasi pada penelitian ini sebagian besar berjenis kelamin perempuan

2. Identitas Responden Berdasarkan IPK

Tabel 4.2 Distribusi Identitas Responden Berdasarkan IPK

IPK			
No.	IPK	<i>Frequency</i>	<i>Percent</i>
1	IPK > 3,5	68	56.7
2	IPK 2,8 s.d. 3,5	52	43.3
	Total	120	100.0

Sumber: Data Primer (Output SPSS 21.0) Diolah, 2017

Tabel di atas dapat dilihat bahwa jumlah responden mahasiswa yang mempunyai IPK > 3.5 68 orang dengan presentase 56.7, sedangkan jumlah mahasiswa yang mempunyai IPK 2.8 s.d 3.5 sebanyak 52 orang dengan presentase 43.3. Hal ini menunjukkan bahwa mahasiswa yang berpartisipasi dalam penelitian ini memiliki nilai IPK yang tinggi.

3. Identitas Responden Berdasarkan Semester

Tabel 4.3 Distribusi Identitas Responden Berdasarkan Semester

Semester			
No.	Semester	<i>Frequency</i>	<i>Percent</i>
1	Semester 5	26	21.7
2	Semester 7	82	68.3
3	Semester 9	12	10.0
	Total	120	100.0

Sumber : Data Primer (Output SPSS 21.0) Diolah, 2017

Berdasarkan tabel 4.3 dapat dilihat bahwa jumlah responden mahasiswa semester 5 sebanyak 26 orang dengan presentase 21.7%, jumlah mahasiswa semester 7 sebanyak 82 orang dengan presentase 68.3% dan jumlah mahasiswa semester 9 sebanyak 12 orang dengan presentase 10%. Hal ini menunjukkan bahwa mayoritas responden adalah semester 7 dalam penelitian ini

4. Identitas Responden Berdasarkan Sumber Keuangan

Tabel 4.4 Distribusi Identitas Responden Berdasarkan Sumber Keuangan

Sumber Keuangan			
No.	Sumber Keuangan	<i>Frequency</i>	<i>Percent</i>
1	Beasiswa	8	6.7
2	Bekerja	12	10.0
3	Orang Tua	100	83.3
	Total	120	100.0

Sumber: Data Primer (Output SPSS 21.0) Diolah, 2017

Berdasarkan tabel di atas bahwa jumlah responden dengan sumber keuangan berasal dari beasiswa sebanyak 8 orang dengan presentase 6.7%, sumber keuangan dari pendapatan sendiri atau bekerja sebanyak 12 orang dengan presentase 10%, dan sumber keuangan dari orang tua sebanyak 100 orang dengan presentase 83.3%. Hal ini menunjukkan bahwa mayoritas responden dalam penelitian ini adalah sumber keuangannya masih bergantung kepada orang tua.

5. Identitas Responden Berdasarkan Jumlah Uang Saku

Tabel 4.5 Distribusi Identitas Responden Berdasarkan Jumlah Uang Saku/bulan

Jumlah uang saku/bulan			
No.	Jumlah Uang Saku/Bulan	Frequency	Percent
1	< Rp. 500.000,-	46	38.3
2	> Rp.1.000.000,-	7	5.8
3	Rp. 500.000,- s.d. Rp. 1.000.000,-	67	55.8
	Total	120	100.0

Sumber: Data Primer (Output SPSS 21.0) Diolah, 2017

Berdasarkan tabel di atas bahwa jumlah responden dengan jumlah uang saku < Rp. 500.000,-/bulan sebanyak 46 orang dengan presentase 38.3%, uang saku > 1.000.000,-/bulan sebanyak 7 orang dengan presentase 5.8%, dan uang saku Rp. 500.000,- s.d Rp. 1.000.000,- sebanyak 67 orang dengan presentase 55.8%. Hal ini menunjukkan bahwa mayoritas mahasiswa dalam penelitian ini membelanjakan jumlah uang sebesar Rp. 500.000,- s.d Rp. 1.000.000,-/ bulan

C. Analisis dan Olah Statistik

1. Uji Validitas dan Reliabilitas

Uji validitas dan reliabilitas instrumen menggunakan program SPSS 21. *statisticfor windows* dengan responden sebanyak 120 orang

a. Uji Validitas

Pengujian validitas data dalam penelitian ini dilakukan dengan cara statistik yaitu menghitung korelasi antara masing-masing pertanyaan dengan skor total dengan menggunakan metode *product moment pearson correlation*. Data dinyatakan valid

jika nilai r hitung yang merupakan nilai item dari *Corrected Item-Total Correlation* > dari r tabel pada signifikansi 0,05 (5%). Berikut adalah hasil uji validitas dalam penelitian yang telah dilakukan:

Tabel 4.6 Hasil Uji Validitas

Variabel	Item	R_{hitung}	R_{tabel}	Keterangan
Gender	G1	0.782	0.1793	Valid
	G2	0.805	0.1793	Valid
	G3	0.861	0.1793	Valid
	G4	0.787	0.1793	Valid
	G5	0.728	0.1793	Valid
Kemampuan Akademis	KA1	0.766	0.1793	Valid
	KA2	0.838	0.1793	Valid
	KA3	0.768	0.1793	Valid
	KA4	0.773	0.1793	Valid
	KA5	0.794	0.1793	Valid
Literasi Keuangan	LK1	0.768	0.1793	Valid
	LK2	0.793	0.1793	Valid
	LK3	0.652	0.1793	Valid
	LK4	0.723	0.1793	Valid
	LK5	0.780	0.1793	Valid
	LK6	0.833	0.1793	Valid
	LK7	0.817	0.1793	Valid
	LK8	0.741	0.1793	Valid
Perilaku Pengelolaan Keuangan Pribadi Mahasiswa	PPKP1	0.735	0.1793	Valid
	PPKP2	0.762	0.1793	Valid
	PPKP3	0.725	0.1793	Valid
	PPKP4	0.824	0.1793	Valid
	PPKP5	0.838	0.1793	Valid
	PPKP6	0.761	0.1793	Valid

Sumber: Data Primer (Output SPSS 21.0) Diolah 2017

Dari tabel di atas menunjukkan bahwa seluruh item pertanyaan memiliki *corrected item-total correlation* (r -hitung) > r -tabel yaitu 0.1793. Ini berarti seluruh item masing-masing yang ada dinyatakan valid.

b. Uji Reliabilitas

Reliabilitas merupakan ukuran suatu kestabilan dan konsistensi responden dalam menjawab hal yang berkaitan dengan konstruk-konstruk pertanyaan yang merupakan dimensi suatu variabel dan disusun dalam suatu bentuk kuesioner. Kemudian V. wiratna Sujawerni menyatakan bahwa uji reliabilitas dapat dilakukan secara bersama-sama terhadap seluruh butir pertanyaan, jika $\alpha > 0.60$ maka reliabel¹. Berikut adalah hasil uji reliabilitas dalam penelitian yang telah dilakukan:

Tabel 4.7 Hasil Uji Reliabilitas

Variabel	Cronbach's Alpha	Keterangan
<i>Gender</i>	0.853	Reliabel
Kemampuan Akademis	0.846	Reliabel
Literasi Keuangan	0.897	Reliabel
Perilaku Pengelolaan Keuangan Pribadi Mahasiswa	0.866	Reliabel

Sumber: Data Primer (Output SPSS 21.0) Diolah 2017

Berdasarkan pada tabel 4.7 dapat diketahui bahwa nilai Cronbach's Alpha pada masing-masing variabel > 0.60 sehingga seluruh data yang dihasilkan dinyatakan reliabel. Setelah diuji validitas dan reliabilitas, data tersebut kemudian siap digunakan untuk proses analisis regresi dan uji statistik berikutnya.

¹ V. Wiratna Sujarweni, *SPSS untuk Penelitian* (Yogyakarta: Pustaka Baru Press, 2015), h. 192

2. Uji Asumsi Klasik

Untuk menguji kelayakan model regresi yang digunakan, maka harus terlebih dulu memenuhi uji asumsi klasik. Uji asumsi klasik dalam penelitian ini terdiri dari uji normalitas, uji autokorelasi, uji heteroskedastisitas, dan uji multikolinearitas.

a. Uji Normalitas

Uji normalitas bertujuan untuk menguji dalam model regresi, variabel pengganggu atau residual memiliki distribusi normal. Model regresi yang baik akan memiliki distribusi data normal atau penyebaran data statistik pada sumbu diagonal dari grafik distribusi normal.² Cara yang dilakukan untuk melihat normalitas adalah menggunakan normal *probability plot*, dan uji *kolmogorov-smornov* (K-S). Dalam normal *probability plot*, jika distribusi data residual normal maka garis yang menggambarkan data sesungguhnya akan mengikuti garis diagonalnya.

Gambar 3.1

Sumber: Data Primer (Output SPSS 21.0) Diolah, 2017

²Imam Ghozali, *Aplikasi Analisis Multivariate Dengan Program IBM SPSS 19*, (Semarang: Badan Penerbit Universitas Diponegoro, 2011), h. 160.

Tabel 4.8**One-Sample Kolmogorov-Smirnov Test**

		Unstandardized Residual
N		120
Normal Parameters ^{a,b}	Mean	.0000000
	Std. Deviation	3.37762220
	Absolute	.043
Most Extreme Differences	Positive	.043
	Negative	-.038
Kolmogorov-Smirnov Z		.466
Asymp. Sig. (2-tailed)		.982

a. Test distribution is Normal.

b. Calculated from data.

Sumber: Data Primer (Output SPSS 21.0) Diolah, 2017

Berdasarkan pada gambar P-plot tersebut, dapat dilihat bahwa titik-titik pada gambar P-Plot mengikuti arah garis diagonal dari garis diagonal yang menunjukkan bahwa distribusi data dalam penelitian terdistribusi secara normal dan model regresi yang diuji dengan menggunakan grafik tersebut memenuhi asumsi normalitas. Hasil uji statistik *non-parametrik Kolmogorov-Smirnov* (KS) menunjukkan nilai ASymp. Sig. (2-tailed) sebesar $0.982 > 0.05$ yang berarti data dalam penelitian terdistribusi normal.

b. Uji Autokorelasi

Uji autokorelasi bertujuan untuk menguji apakah dalam model regresi ada korelasi antara kesalahan pengganggu pada periode t dengan kesalahan pengganggu pada periode t-1 atau sebelumnya.³

Tabel 4.9

Model Summary^b

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate	Durbin-Watson
1	.719 ^a	.517	.504	3.421	2.125

a. Predictors: (Constant), Literasi Keuangan , Gender, Kemampuan Akademis

b. Dependent Variable: Perilaku Pengelolaan Keuangan Pribadi Mahasiswa

Sumber: Data Primer (Output SPSS 21.0) Diolah, 2017

Nilai DW sebesar 2.125 pada tingkat signifikansi 0.05, jumlah sampel (n) 120 dan jumlah variabel independen 2 (k=2), memberikan nilai dU (batas atas) 1.736 dan nilai dL (batas bawah) 1.668. Oleh karena itu, nilai DW hitung > dU sehingga dapat disimpulkan bahwa tidak terjadi masalah autokorelasi.

c. Uji Multikolinearitas

Uji ini bertujuan menguji dalam model regresi ditemukan adanya korelasi antara variabel bebas.⁴

³Imam Ghozali, *Aplikasi Analisis Multivariate Dengan Program IBM SPSS 19*, h.110.

⁴Imam Ghozali, *Aplikasi Analisis Multivariate Dengan Program IBM SPSS 19*, h. 103.

Tabel 4.10**Coefficients^a**

Model	Collinearity Statistics	
	Tolerance	VIF
1		
Gender	.479	2.087
Kemampuan Akademis	.379	2.638
Literasi Keuangan	.444	2.253

a. Dependent Variable: Perilaku Pengelolaan Keuangan Pribadi Mahasiswa

Sumber: Data Primer (Output SPSS 21.0) Diolah, 2017

Berdasarkan pada pengamatan tersebut, dapat dilihat bahwa nilai *tolerance*. Pada variabel *gender* sebesar $0.479 > 0.1$ dan VIF sebesar $2.087 < 10$ yang menunjukkan bahwa pada variabel *gender* tidak terjadi masalah multikolonieritas. Pada variabel kemampuan akademis sebesar $0.379 > 0.1$ dan VIF sebesar $2.638 < 10$ yang menunjukkan bahwa pada variabel kemampuan akademis tidak terjadi masalah multikolonieritas. Pada variabel literasi keuangan sebesar $0.444 > 0.1$ dan VIF sebesar $2.253 < 10$ yang menunjukkan bahwa pada variabel literasi keuangan tidak terjadi masalah multikolonieritas.

d. Uji Heteroskedastisitas

Tujuan uji heteroskedastisitas adalah untuk menguji dalam model regresi terjadi ketidaksamaan *variance* dari residual satu pengamatan ke pengamatan lainnya.⁵

⁵Agus Tri Basuki dan Nano Prawoto, *Analisis Regresi dalam Penelitian Ekonomi dan Bisnis* (Jakarta : Penerbit Rajagrafindo Persada) h. 149

Sumber: Data Primer (Output SPSS 21.0) Diolah, 2017

Pada grafik *scatterplot* terlihat bahwa titik-titik menyebar secara acak serta tersebar baik diatas maupun dibawah angka nol pada sumbu Y. hal ini dapat disimpulkan tidak terjadi heteroskedasitas pada model regresi ini.

3. Pengujian Hipotesis

Untuk mengetahui ada atau tidaknya pengaruh langsung antara variabel independen terhadap *intervening* dan variabel *intervening* terhadap dependen, maupun pengaruh tidak langsung variabel independen terhadap dependen melalui *intervening*, dilakukan uji analisis jalur (*path analysis*) menggunakan SPSS 21. Untuk melihat pengaruh langsung maka dilihat nilai t hitung $>$ t tabel maka hipotesis diterima begitu pula sebaliknya apabila t hitung $<$ t tabel maka hipotesis ditolak.

Untuk melihat signifikansi pengaruh tidak langsung, digunakan uji *Sobel Test*, meskipun dari independen ke *intervening* signifikan dan *intervening* ke dependen juga signifikan, dapat diasumsikan bahwa terdapat pengaruh tidak langsung dari variabel independen ke dependen. Berikut ini adalah hasil uji hipotesis:

a. Koefisien Determinasi (R^2)

Koefisien determinasi (R^2) mengukur seberapa jauh kemampuan model yang dibentuk dalam menerangkan variansi variabel independen. Berikut ini hasil perhitungan dari uji determinasi.

Tabel 4.11

Model Summary^b

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate
1	.746 ^a	.556	.549	4.437

a. Predictors: (Constant), Kemampuan Akademis, Gender

b. Dependent Variable: Literasi Keuangan

Sumber: Data Primer (Output SPSS 21.0) Diolah, 2017

Nilai koefisien determinasi yang ditunjukkan dengan *R Square* sebesar 0.556, yaitu sebesar 55.6 % dari literasi keuangan dapat dijelaskan oleh variasi dari *gender* dan kemampuan akademis sedangkan sisanya sebesar 44.4 % diterangkan oleh variabel lain.

b. Uji T (Uji Parsial)

Uji statistik t pada dasarnya menunjukkan seberapa jauh pengaruh satu variabel independen secara individual dalam menerangkan variasi variabel dependen

Tabel 4.12

Coefficients ^a					
Model	Unstandardized Coefficients		Standardized Coefficients	T	Sig.
	B	Std. Error	Beta		
(Constant)	4.106	2.223		1.847	.067
1 <i>Gender</i>	.423	.148	.247	2.867	.005
Kemampuan Akademis	.921	.143	.552	6.422	.000

a. Dependent Variable: Literasi Keuangan

Sumber: Data Primer (Output SPSS 21.0) Diolah, 2017

Menunjukkan variabel *gender* memiliki t hitung sebesar 2.867 dengan t tabel sebesar 1.658 dan nilai signifikansi 0.005. Nilai signifikansinya lebih kecil dari α atau 0.05 dan t hitung 2.867 lebih besar dari t tabel 1.658 yang menunjukkan bahwa *gender* berpengaruh signifikan dan positif terhadap literasi keuangan. Hal ini menunjukkan bahwa **H₁ : Gender Berpengaruh terhadap Literasi Keuangan, Diterima**

Variabel kemampuan akademis memiliki t hitung sebesar 6.422 dengan t tabel sebesar 1.658 dan nilai signifikansi 0.000. Nilai signifikansinya 0.000 lebih kecil dari α atau 0.05 dan t hitung 6.422 lebih besar dari t tabel 1.658 yang menunjukkan bahwa kemampuan akademis berpengaruh signifikan dan positif terhadap literasi keuangan. Hal ini menunjukkan bahwa **H₂ : Kemampuan Akademis Berpengaruh terhadap Literasi Keuangan, Diterima**

Untuk pengujian hipotesis ketiga, data dilihat dari hasil uji koefisien determinasi (R^2). Apabila nilai *R square* yang mendekati satu maka variabel independen memberikan hampir semua informasi yang dibutuhkan untuk

memprediksi variabel dependen. Tabel ini memperlihatkan hasil uji koefisien determinasi:

c. Uji koefisien Determinasi (R^2)

Koefisien determinasi (R) mengukur seberapa jauh kemampuan model yang dibentuk dalam menerangkan variansi variabel independen. Berikut ini hasil perhitungan dari uji determinasi.

Tabel 4.13

Model Summary^b

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate
1	.719 ^a	.517	.504	3.421

a. Predictors: (Constant), Literasi Keuangan, Gender, Kemampuan Akademis

b. Dependent Variable: Perilaku Pengelolaan Keuangan Pribadi Mahasiswa

Sumber: Data Primer (Output SPSS 21.0) Diolah, 2017

Pada tabel tersebut nilai koefisien determinasi yang ditunjukkan dengan *R Square* sebesar 0.517, yaitu sebesar 51.7% dari perilaku pengelolaan keuangan pribadi mahasiswa dapat dijelaskan oleh variasi dari literasi keuangan, *gender* dan kemampuan akademis sedangkan sisanya sebesar 48.3% diterangkan oleh variabel lain.

d. Uji T (Uji Parsial)

Uji statistik t pada dasarnya menunjukkan seberapa jauh pengaruh satu variabel independen secara individual dalam menerangkan variasi variabel dependen.

Tabel 4.14

Model		Coefficients ^a			T	Sig.
		Unstandardized Coefficients		Standardized Coefficients		
		B	Std. Error	Beta		
1	(Constant)	3.272	1.739		1.882	.062
	<i>Gender</i>	-.011	.118	-.009	-.097	.923
	Kemampuan Akademis	.632	.129	.515	4.912	.000
	Literasi Keuangan	.191	.071	.260	2.680	.008

a. Dependent Variable: Perilaku Pengelolaan Keuangan Pribadi Mahasiswa
 Sumber: Data Primer (Output SPSS 21.0) Diolah, 2017

Berdasarkan tabel dapat dilihat bahwa variabel *gender* memiliki t hitung sebesar (-0.097) dengan t tabel sebesar 1.658 dan nilai signifikansi sebesar 0.923. Nilai signifikansi $0.923 > 0.05$ dan t hitung $(-0.097) < t$ tabel 1.658 yang menunjukkan bahwa *gender* tidak berpengaruh signifikan dan negatif terhadap perilaku pengelolaan keuangan pribadi mahasiswa, yang berarti **H₃ : Gender Berpengaruh terhadap Perilaku Pengelolaan Keuangan Pribadi Mahasiswa, Ditolak**

Variabel kemampuan akademis memiliki t hitung sebesar 4.912 dengan nilai t tabel sebesar 1.658 dan nilai signifikansi 0.000. Nilai signifikansi $0.000 < 0.05$ dan t hitung $4.912 > t$ tabel 1.658 yang menunjukkan bahwa kemampuan akademis berpengaruh signifikan dan positif terhadap perilaku pengelolaan keuangan pribadi mahasiswa. Hal ini menunjukkan bahwa **H₄: Kemampuan Akademis Berpengaruh terhadap Perilaku Pengelolaan Keuangan Pribadi Mahasiswa, Diterima.**

Variabel literasi keuangan memiliki t hitung sebesar 2.680 dengan nilai t tabel sebesar 1.658 dan nilai signifikansi 0.000. Nilai signifikansi $0.008 < 0.05$ dan t hitung $2.680 > t$ tabel 1.658 yang menunjukkan bahwa literasi keuangan berpengaruh signifikan dan positif terhadap perilaku pengelolaan keuangan pribadi mahasiswa. Hal ini menunjukkan bahwa **H₅: Literasi Keuangan Berpengaruh terhadap Perilaku Pengelolaan Keuangan Pribadi Mahasiswa, Diterima.**

e. Uji Analisis Jalur

Pengujian variabel *intervening* menggunakan *path analysis* atau sering disebut analisis jalur. Analisis jalur digunakan untuk menentukan pola hubungan antara tiga atau lebih variabel. Analisis jalur digunakan untuk mengetahui variabel literasi keuangan merupakan variabel yang dapat memediasi hubungan antara *gender* dan kemampuan akademis terhadap perilaku pengelolaan keuangan pribadi mahasiswa

1) Interpretasi Analisis Jalur

Berdasarkan uji t yang tampak pada tabel 4.12 nilai *unstandardized* beta *gender* sebesar 0.423 dan tidak signifikan pada 0.005 yang berarti berpengaruh terhadap literasi keuangan. Nilai koefisien *unstandardized* beta 0.423 merupakan nilai *path* atau jalur p1, sedangkan nilai *unstandardized* beta kemampuan akademis sebesar 0.921 dan signifikan pada 0.00 yang berarti berpengaruh terhadap literasi keuangan. Nilai koefisien *unstandardized* beta 0.921 merupakan nilai *path* atau jalur p2.

Berdasarkan pada uji t pada tabel 4.14 nilai *unstandardized* beta *gender* sebesar (-0.011) dan tidak signifikan pada 0.923 yang berarti *gender* tidak

berpengaruh terhadap perilaku pengelolaan keuangan pribadi mahasiswa, nilai *unstandardized* beta (-0.011) merupakan nilai p3.

Nilai *unstandardized* beta kemampuan akademis sebesar 0.632 dan signifikan pada 0.000 yang berarti kemampuan akademis berpengaruh terhadap perilaku pengelolaan keuangan pribadi mahasiswa, nilai *unstandardized* beta 0.632 merupakan nilai p4.

Nilai *unstandardized* beta literasi keuangan sebesar 0.191 dan signifikan pada 0.008 yang berarti literasi keuangan berpengaruh terhadap perilaku pengelolaan keuangan pribadi mahasiswa, nilai *unstandardized* beta 0.191 merupakan nilai p5

Berdasarkan hasil koefisien determinasi persamaan I pada tabel 4.11 diperoleh nilai *R square* sebesar 0.566, maka besarnya nilai $e1 = \sqrt{1 - R^2} = \sqrt{0.434} = 0.658786763$. Nilai e1 adalah jumlah varian variabel literasi keuangan atau variabel mediasi yang tidak dijelaskan oleh variabel independen seperti *gender* dan kemampuan akademis. Pengaruh kausal empiris antara variabel *gender* (X_1), kemampuan akademis (X_2) terhadap literasi keuangan (Y) dapat digambarkan melalui persamaan struktural 1 (satu), yaitu :

Literasi Keuangan = $b_1 + b_2 + e_1$ atau

Literasi Keuangan = 0.423 *gender* + 0.921 kemampuan akademis + 0.658786763

e_1

Berdasarkan tabel 4.13 diperoleh nilai *R square* sebesar 0.517 maka besarnya nilai $e2 = \sqrt{1 - R^2} = \sqrt{0.483} = 0.694982014$. Nilai e2 adalah jumlah varian variabel

perilaku pengelolaan keuangan pribadi mahasiswa atau yang tidak dijelaskan oleh variabel *gender*, kemampuan akademis dan literasi keuangan. Pengaruh kausal empiris antara variabel *gender* (X_1), kemampuan akademis (X_2) dan literasi keuangan (Y) terhadap perilaku pengelolaan keuangan pribadi mahasiswa (Z) dapat digambarkan melalui persamaan struktural 2 (dua), yaitu :

Perilaku pengelolaan keuangan pribadi mahasiswa = $b_1 + b_2 + b_3 + e_2$ atau

**Perilaku Pengelolaan Keuangan Pribadi Mahasiswa = $(-0.011) \textit{gender} + 0.632$
kemampuan akademis + 0.191 literasi keuangan + $0.694982014 e_2$**

Berikut hasil interpretasi dari hasil analisis jalur pada gambar di bawah ini:

2) Pengaruh Langsung dan Tidak Langsung

Pada model jalur, penelitian ini akan menjelaskan pengaruh langsung dan tidak langsung variabel *exogenous* terhadap variabel *endogenous*.

Pengaruh langsung

$$\text{Gender} = (-0.011)$$

$$\text{Kemampuan Akademis} = 0.632$$

Pengaruh tidak langsung

$$\text{Gender} = (0.423) (0.191) = 0.080793$$

$$\text{Kemampuan Akademis} = (0.921) (0.191) = 0.175911$$

Untuk mengetahui signifikansi pengaruh pengaruh tidak langsung gender dan kemampuan akademis terhadap perilaku pengelolaan keuangan pribadi mahasiswa, digunakan uji *Sobel Test*. *Sobel Test* merupakan uji untuk mengetahui apakah hubungan yang melalui sebuah variabel mediasi secara signifikan mampu sebagai mediator dalam hubungan tersebut⁶. Menurut Arlinda Miranti strategi ini dinilai lebih mempunyai kekuatan secara statistik daripada metode formal lainnya⁷.

a) *Gender*

$$\begin{aligned} Sp1p5 &= \sqrt{P5^2 SP1^2 + P1^2 SP5^2 + SP1^2 SP5^2} \\ &= \sqrt{(0.191)^2 ((0.148)^2 + (0.423)^2 (0.071)^2) + (0.148)^2 (0.071)^2} \\ &= \sqrt{0.000799079 + 0.000901981 + 0.000110418} \\ &= 0.001811478 \end{aligned}$$

⁶ www.statistikolahdata.com/2017/01/uji-mediasi-dengan-sobel-test.html?m=1

⁷ Arlinda Miranti “ Pengaruh Kualitas Pesan Kampanye Pendewasaan Usia Perkawinan terhadap Tingkat Preferensi Usia Kawin Pertama yang Dimediasi oleh Tingkat Pengetahuan Remaja di Kabupaten Banjarnegara”, Tesis (Semarang: Fakultas Ilmu Sosial dan Ilmu Politik Universitas Diponegoro 2015), h. 108

Berdasarkan hasil $Sp1p5$ ini kita dapat menghitung nilai t statistik pengaruh mediasi dengan rumus sebagai berikut:

$$T = \frac{P1P5}{SP1P5} = \frac{0.080793}{0.001811478} = 44.60059686$$

Oleh karena t hitung = 44.60059686 lebih besar dari t tabel 1.658 dengan tingkat signifikansi 0.05 atau 5 % maka dapat disimpulkan bahwa koefisien mediasi 44.60059686 signifikan yang berarti ada pengaruh mediasi

b) Kemampuan Akademis

$$\begin{aligned} Sp2p5 &= \sqrt{P5^2 SP2^2 + P2^2 SP5^2 + SP2^2 SP5^2} \\ &= \sqrt{(0.191)^2 ((0.143)^2 + (0.921)^2 (0.071)^2 + (0.143)^2 (0.071)^2)} \\ &= \sqrt{0.000745999 + 0.004275982 + 0.000103083} \\ &= 0.005125064 \end{aligned}$$

Berdasarkan hasil $Sp2p5$ ini kita dapat menghitung nilai t statistik pengaruh mediasi dengan rumus sebagai berikut:

$$T = \frac{P2P5}{SP2P5} = \frac{0.175911}{0.005125064} = 34.32366893$$

Oleh karena t hitung = 34.32366893 lebih besar dari t tabel 1.658 dengan tingkat signifikansi 0.05 atau 5 % maka dapat disimpulkan bahwa koefisien mediasi 34.32366893 signifikan yang berarti ada pengaruh mediasi.

Hasil analisis jalur (*path analysis*) menunjukkan bahwa *gender* berpengaruh langsung terhadap literasi keuangan dan literasi keuangan dapat memediasi pengaruh

gender ke perilaku pengelolaan keuangan pribadi mahasiswa. Kemampuan akademis berpengaruh langsung dan signifikan terhadap literasi keuangan dan literasi keuangan dapat memediasi pengaruh kemampuan akademis ke perilaku pengelolaan keuangan pribadi mahasiswa. Sehingga dapat disimpulkan **H6: Gender Berpengaruh terhadap Perilaku Pengelolaan Keuangan Pribadi Mahasiswa Melalui Literasi Keuangan, Diterima.** Sedangkan **H7: Kemampuan Akademis Berpengaruh terhadap Nilai Perilaku Pengelolaan Keuangan Pribadi Mahasiswa Melalui literasi Keuangan, Diterima**

D. Pembahasan

1. Pengaruh Gender terhadap Literasi Keuangan

Berdasarkan hasil perhitungan uji hipotesis secara parsial (uji t), diperoleh nilai t hitung 2.867 lebih besar dari nilai tabel 1.658 dan nilai signifikansi variabel *gender* sebesar 0.005 yang artinya nilai tersebut ternyata lebih kecil dari tingkat signifikansi yang ditetapkan sebesar 0.05. Hal ini berarti terdapat pengaruh signifikan antara variabel *gender* dengan variabel literasi keuangan sehingga hipotesis dalam penelitian ini diterima, karena didukung oleh data penelitian dan menunjukkan bahwa *gender* mempunyai pengaruh positif dan signifikan terhadap literasi keuangan. Kemudian, hasil penelitian ini juga, diperoleh hasil koefisien regresi variabel *gender* sebesar 0.423, koefisien regresi *gender* bertanda positif sehingga menunjukkan variabel *gender* ini memiliki arah pengaruh secara positif dan signifikan terhadap literasi keuangan. Dengan arah pengaruh tersebut menandakan bahwa semakin tinggi *gender* maka literasi keuangan seseorang akan meningkat. Hal ini dapat disimpulkan

bahwa pemahaman mahasiswa laki-laki dan mahasiswa perempuan tentang *gender* akan berpengaruh tentang pemahaman konsep-konsep keuangan.

Sri Sundari Sasongko mengatakan *gender* adalah perbedaan peran, fungsi, dan tanggung jawab antara laki-laki dan perempuan yang merupakan hasil konstruksi sosial yang dapat berubah sesuai dengan perkembangan zaman⁸. Hal ini mengindikasikan bahwa mahasiswa laki-laki dan mahasiswa perempuan dalam memahami tentang perbedaan peran, fungsi dan tanggung jawab yang berasal dari konstruksi sosial akan meningkatkan literasi keuangannya. Jika mahasiswa dengan pemahaman konsep *gender* yang baik akan mudah dalam memahami konsep keuangan atau literasi keuangannya akan meningkat. Menurut Ayu Krisna, dkk. bahwa mahasiswa dengan tingkat literasi finansial yang lebih rendah memiliki sikap atau opini yang tidak tepat dibandingkan mahasiswa dengan tingkat literasi finansial yang tinggi dan mahasiswa dengan tingkat literasi rendah lebih banyak memiliki keputusan yang salah di bandingkan dengan mahasiswa yang memiliki tingkat literasi yang lebih tinggi⁹. Abraham Ansong dan Michael Asiedu Gyensare mengatakan pria biasanya bertanggung jawab untuk keputusan keuangan di berbagai rumah tangga dan untuk itu lebih mungkin untuk memahami konsep-konsep keuangan yang lebih baik daripada perempuan¹⁰.

⁸ Sri Sundari Sasongko, *Konsep dan Teori Gender* (Cet kedua; Jakarta: Pusat Pelatihan Gender dan Peningkatan Kualitas Perempuan, 2009), h. 1

⁹ Ayu Krisna, dkk., “Analisa Tingkat literasi keuangan di kalangan Mahasiswa dan Faktor-Faktor yang mempengaruhi pada Mahasiswa/I di FEB UKSW”, h. 5

¹⁰ Abraham Ansong dan Michael Asiedu Gyensare. “Determinats of University Working-Students’ Financial Literacy at the University of Cape Coast, Ghana”, *International Journal of Business and Management* 7, no., 8 (May 2012): h. 131

Hasil penelitian terhadap variabel ini didukung oleh peneliti Leila Falahati dan Laily Hj. Paim hasil penelitiannya menunjukkan bahwa ada perbedaan *gender* yang signifikan di kalangan mahasiswa Malaysia mengenai masalah *gender*, bahwa mahasiswa perempuan mempunyai literasi keuangan yang lebih rendah dari pengetahuan keuangan dibandingkan laki-laki¹¹.

Adapun ayat al-Qur'an yang mendukung hasil penelitian ini yaitu surah al-Hujarat ayat 13 yang berbunyi sebagai berikut:

يَا أَيُّهَا النَّاسُ إِنَّا خَلَقْنَاكُمْ مِنْ ذَكَرٍ وَأُنْثَىٰ وَجَعَلْنَاكُمْ شُعُوبًا وَقَبَائِلَ
لِتَعَارَفُوا ۗ إِنَّ أَكْرَمَكُمْ عِنْدَ اللَّهِ أَتَقْوَاهُ ۗ إِنَّ اللَّهَ عَلِيمٌ خَبِيرٌ ﴿١٣﴾

Terjemahannya:

wahai manusia! Sungguh, kami telah menciptakan kamu dari seorang laki-laki dan seorang perempuan kemudian kami jadikan kamu berbangsa - bangsa dan bersuku-suku agar kamu saling mengenal. Sungguh, yang paling mulia diantara kamu disisi Allah ialah orang yang paling bertakwa. Sungguh Allah Maha mengetahui lagi Maha teliti¹².

Dari ayat tersebut dapat diambil hikmah bahwasanya Allah swt. tidak membeda-bedakan laki-laki dan perempuan meskipun mereka mempunyai ilmu dan pengetahuan yang tinggi karena di sisi Allah laki-laki dan perempuan sama cuma yang membedakannya tingkat ketakwaan-Nya. Karena antara laki-laki dan perempuan dalam memahami *gender* akan memengaruhi pemahaman keuangan. Hal ini disebabkan karena Allah menciptakan manusia dengan memiliki perbedaan anatara

¹¹ Leila Farahati dan Laily Hj. Paim, "Gender in Differences Well-Being Among College Students", 5, no.7, (2011): h. 1765

¹² Al-Qur'an dan Terjemhannya, (Surabaya: Sukses Publishing), h. 518

laki-laki dan perempuan yang berdasarkan pada peran, tugas dan tanggung jawab, misalnya laki-laki bertugas sebagai pencari nafkah sedangkan istri bertugas mengurus segala urusan rumah tangga.

2. Pengaruh Kemampuan Akademis terhadap Literasi Keuangan

Berdasarkan hasil perhitungan uji hipotesis secara parsial (uji t), diperoleh nilai t hitung 6.422 lebih besar dari nilai tabel 1.658 dan nilai signifikansi variabel kemampuan akademis sebesar 0.000 yang artinya nilai tersebut ternyata lebih kecil dari tingkat signifikansi yang ditetapkan sebesar 0.05. Hal ini berarti terdapat pengaruh signifikan antara variabel kemampuan akademis dengan variabel literasi keuangan sehingga hipotesis dalam penelitian ini diterima, karena didukung oleh data penelitian dan menunjukkan bahwa Kemampuan akademis mempunyai pengaruh positif dan signifikan terhadap literasi keuangan. Hasil penelitian ini juga diperoleh hasil koefisien regresi variabel kemampuan akademis sebesar 0.921, koefisien regresi kemampuan akademis bertanda positif sehingga menunjukkan variabel kemampuan akademis ini memiliki arah pengaruh secara positif dan signifikan terhadap literasi keuangan. Dengan arah pengaruh tersebut menandakan bahwa semakin tinggi kemampuan akademis maka literasi keuangan seseorang akan meningkat. Hal ini dapat disimpulkan bahwa kemampuan akademis mahasiswa yang dianalogikan dengan IPK yang tinggi maka akan mudah untuk memahami konsep-konsep keuangan

Menurut Arumni Savitri Fatimaningrum mengatakan bahwa kemampuan secara sederhana dapat diartikan sebagai kecerdasan. Kemampuan umum didefinisikan

sebagai prestasi komparatif individu dalam berbagai tugas, termasuk memecahkan masalah dengan waktu yang terbatas. Lebih jauh kemampuan juga meliputi kapasitas individu untuk memahami tugas, menemukan strategi pemecahan yang cocok, serta prestasi individu dalam sebagian besar tugas-tugas belajar¹³. Oleh karena itu, dengan ilmu yang didaptakan dari proses belajar di fakultas yang ditandai dengan prestasi akademik yang dimilikinya. Ilmu dan prestasi akademik yang didapatkan maka akan lebih mudah untuk memahami dan menguasai literasi keuangan atau pemahaman tentang keuangan.

Hasil penelitian ini didukung oleh peneliti Wijayanti, dkk. bahwa ada pengaruh positif dan signifikan antara IPK (Indeks Prestasi Kumulatif) terhadap literasi keuangan mahasiswa prodi S1 Ekonomi Pembangunan Angkatan 2011-2014 Universitas Negeri Malang. Hal tersebut dikarenakan mahasiswa yang memiliki IPK lebih tinggi mampu memahami konsep-konsep keuangan secara lebih baik daripada mahasiswa yang memiliki IPK lebih rendah¹⁴.

Adapun ayat al-Qur'an yang mendukung hasil penelitian ini yaitu surah al-Mujaadilah ayat 11 yang berbunyi sebagai berikut:

¹³Arumni Savitri Fatimaningrum, "Psikologi Pendidikan", UNY, <http://staff.uny.ac.id/sites/default/files/psikologi%20pendidikan.pdf> (17 Februari 2017)

¹⁴Wijayanti, dkk., "Pengaruh Jenis Kelamin, IPK, dan Semester terhadap Literasi Keuangan Mahasiswa Prodi S1 Ekonomi Pembangunan Universitas Negeri Malang", JPE 9, NO. 1 (2016): h, 112

يَأْتِيهَا الَّذِينَ ءَامَنُوا إِذَا قِيلَ لَكُمْ تَفَسَّحُوا فِي الْمَجَالِسِ فَافْسَحُوا
 يَفْسَحِ اللَّهُ لَكُمْ وَإِذَا قِيلَ انشُرُوا فَانشُرُوا يَرْفَعِ اللَّهُ الَّذِينَ ءَامَنُوا مِنْكُمْ
 وَالَّذِينَ أُوتُوا الْعِلْمَ دَرَجَاتٍ ۗ وَاللَّهُ بِمَا تَعْمَلُونَ خَبِيرٌ ﴿١١﴾

Terjemahannya:

Wahai orang-orang beriman! Apabila dikatakan kepadamu! apabila dikatakan kepadamu, “berilah kelapangan di dalam majelis-majelis,” maka lapangkanlah, niscaya Allah akan memberi kelapangan untukmu. Dan apabila dikatakan, “berdirilah kamu,” maka berdirilah, niscaya Allah akan mengangkat (derajat) orang-orang yang beriman di antaramu dan orang-orang yang diberi ilmu beberapa derajat. Dan Allah Mahateliti apa yang kamu kerjakan¹⁵

Dari ayat tersebut dapat diambil hikmah bahwa hendaklah orang mukmin mencari ilmu dan memperluas wawasan mereka karena dengan ilmu salah satu jaminan untuk hidup sejahtera di dunia dan di akhirat serta salah satu jalan untuk mendekatkan diri kepada-Nya. Allah akan meninggikan kedudukan bagi orang mukmin yang berilmu. Orang yang memiliki ilmu yang tinggi akan lebih mudah dalam melakukan ibadah dan menjalankan kehidupan dunia khususnya dalam memahami keuangan agar lebih mudah untuk mengatur keuangannya

3. Pengaruh Gender terhadap Perilaku Pengelolaan Keuangan Pribadi Mahasiswa

Berdasarkan hasil perhitungan uji hipotesis secara parsial (uji t), dapat diketahui bahwa nilai t hitung (-0.097) lebih kecil dari nilai tabel 1.658 dan nilai signifikansi sebesar 0.923 yang lebih besar dari 0.05, serta variabel *gender* memiliki nilai koefisien regresi bertanda negatif sebesar (-0.011). Sehingga perhitungan variabel

¹⁵ Al-Qur'an dan Terjemahannya, (Surabaya: Sukses Publishing), h. 544

gender memperoleh hasil bahwa *gender* tidak berpengaruh signifikan dan negatif terhadap perilaku pengelolaan keuangan pribadi mahasiswa.

Menurut teori keseimbangan (*equilibrium*) yang menekankan pada konsep kemitraan dan keharmonisan dalam hubungan antara perempuan dan laki-laki. Pandangan ini tidak mempertentangkan antara kaum perempuan dan laki-laki karena keduanya harus bekerja sama dalam kemitraan dan keharmonisan dalam berkeluarga, bermasyarakat, berbangsa dan bernegara¹⁶. Untuk mewujudkan gagasan tersebut, maka dalam setiap kebijakan dan strategi pembangunan agar diperhitungkan kepentingan dan peran perempuan dan laki-laki secara seimbang. Hubungan diantara kedua elemen tersebut bukan saling bertentangan tetapi hubungan komplementer guna saling melengkapi satu sama lain. Oleh karena itu antara mahasiswa laki-laki dan mahasiswa perempuan dalam memahami *gender* yang berkaitan dengan peran, fungsi dan tanggung jawab yang mereka miliki tidak ada kaitannya dengan perilaku pengelolaan keuangan pribadi dikarenakan adanya keseimbangan atau kesetaraan *gender* antara mahasiswa laki-laki dan perempuan. Hal ini dapat disimpulkan bahwa dengan pemahaman konsep-konsep *gender* yang baik, tidak berpengaruh terhadap perilaku pengelolaan keuangan pribadi mahasiswa. Oleh sebab itu, mahasiswa laki-laki dan mahasiswa perempuan tidak ada perbedaan dan sama-sama memiliki kepedulian dalam mengelola keuangan pribadinya.

¹⁶ Sri Sundari Sasongko, *Konsep dan Teori Gender* (Cet kedua; Jakarta: Pusat Pelatihan Gender dan Peningkatan Kualitas Perempuan, 2009), h. 12

Penelitian ini bertolak belakang dengan hasil penelitian oleh Astrid Kusumowidagdo bahwa pria lebih banyak merupakan pebelanja *utilitarian* sedangkan wanita diklaim lebih banyak merupakan pebelanja *hedonis*. Untuk pebelanja *utilitarian*, aktivitas belanja disebabkan karena adanya kebutuhan membeli sesuatu. Sedangkan pebelanja *hedonis* memiliki motif karena senang berada di toko dan menyukai proses belanja tersebut walaupun tidak sedang bertujuan membeli sesuatu¹⁷.

4. Pengaruh Kemampuan Akademis terhadap Perilaku Pengelolaan Keuangan Pribadi Mahasiswa

Berdasarkan hasil perhitungan uji hipotesis secara parsial (uji t), diperoleh nilai t hitung 4.912 lebih besar dari nilai tabel 1.658 dan nilai signifikansi variabel kemampuan akademis sebesar 0.000 yang artinya nilai tersebut ternyata lebih kecil dari tingkat signifikansi yang ditetapkan sebesar 0.05. Hal ini berarti terdapat pengaruh signifikan antara variabel kemampuan akademis dengan variabel perilaku pengelolaan keuangan pribadi mahasiswa sehingga hipotesis dalam penelitian ini diterima, karena didukung oleh data penelitian dan menunjukkan bahwa kemampuan akademis mempunyai pengaruh positif dan signifikan terhadap literasi keuangan. Hasil penelitian ini juga diperoleh hasil koefisien regresi variabel kemampuan akademis sebesar 0.632, koefisien regresi kemampuan akademis bertanda positif sehingga menunjukkan variabel kemampuan akademis ini memiliki arah pengaruh

¹⁷ Astrid Kusumowidagdo, "Pengaruh Desain Atmosfer Toko terhadap Perilaku Belanja: Studi Atas Pengaruh Gender terhadap Respon Pengunjung Toko", Jurnal Manajemen Bisnis, vol. 3, no. 1 (2010): h. 18

secara positif dan signifikan terhadap perilaku pengelolaan keuangan pribadi mahasiswa. Dengan arah pengaruh tersebut menandakan bahwa semakin tinggi kemampuan akademis yang dimiliki mahasiswa maka literasi keuangan mahasiswa juga semakin meningkat. Hal ini dapat disimpulkan bahwa kemampuan akademis mahasiswa yang dianalogikan dengan IPK yang tinggi maka semakin lebih baik mahasiswa mengelola keuangan pribadinya.

Menurut Eka Nur Oktaviani bahwa kemampuan akademik mahasiswa adalah prestasi yang dicapai mahasiswa yang dinyatakan dengan nilai akhir untuk setiap kegiatan akademik dan indeks prestasi untuk kegiatan akademik dalam kurun waktu tertentu¹⁸. Kemampuan akademis mahasiswa yang mencerminkan untuk belajar dan memperoleh informasi baik dari lingkungan akademis maupun di luar akademis. Dengan ilmu yang didapatkan dan akan mengimplementasikan ilmunya kearah positif, maka dengan pengetahuan yang dimilikinya maka akan mudah mengelola keuangan pribadinya. Brenda J. Cude dkk. mengatakan bahwa mahasiswa yang memiliki IPK yang tinggi akan memiliki keuangan yang lebih sehat atau lebih baik¹⁹. Senada juga yang diungkapkan oleh Farah Margaretha dan Reza Arif bahwa semakin tinggi IPK, maka mahasiswa akan semakin baik dalam mengelola keuangan

¹⁸ Eka Nur Oktaviani. “Kemampuan Akademik dan Softskill yang Dimiliki Mahasiswa”, 2012. <http://ekamissy.blogspot.co.id/2012/04/kemampuan-akademik-dan-softskill-yang.html> (10 Januari 2017)

¹⁹ Brenda J. Cude, dkk., “College Students and Financial Literacy: What They Know and What We Need to Learn”, *eatern Family Econoic and Resource Management Association* (2006): h.104

pribadinya²⁰. Hal ini didukung oleh teori *financial behavior* bahwa individu yang memiliki *financial behavior* yang bertanggung jawab cenderung lebih efektif dalam penggunaan uang yang dimilikinya, seperti membuat anggaran, menghemat uang, mengontrol belanja, berinvestasi, serta membayar kewajiban tepat waktu²¹. Bahwa mahasiswa yang memiliki prestasi akademik akan memiliki perilaku keuangan yang sehat sehingga dapat mengatur dan mengontrol keuangan pribadinya dengan baik.

Hasil penelitian ini bertolak belakang dengan hasil penelitian Trisna Herwati bahwa kemampuan akademis yang dilihat dari pembelajaran di perguruan tinggi tidak berkontribusi secara signifikan terhadap perilaku keuangan mahasiswa. Pembelajaran di perguruan tinggi terkait dengan pembelajaran keuangan yang diberikan di fakultas ekonomi dan bisnis, meliputi mata kuliah manajemen keuangan, penganggaran, akuntansi pengantar dan pasar modal²².

5. Pengaruh Literasi Keuangan terhadap Perilaku Pengelolaan Keuangan Pribadi Mahasiswa

Berdasarkan hasil perhitungan uji hipotesis secara parsial (uji t), diperoleh nilai t hitung 2.680 lebih besar dari nilai tabel 1.658 dan nilai signifikansi variabel literasi keuangan sebesar 0.008 yang artinya nilai tersebut ternyata lebih kecil dari tingkat signifikansi yang ditetapkan sebesar 0.05. Hal ini berarti terdapat pengaruh

²⁰ Farah Margaretha dan Reza Arif Pambudhi, "Tingkat Literasi Keuangan pada Mahasiswa S-1 Fakultas Ekonomi", *Jurnal Manajemen dan Kewirausahaan* 12, no., 1 (Maret 2015): h. 83

²¹ Darman Nababan dan Isfenti Sadalia, "Analisis Personal Financial Literacy Dan Financial Behavior Mahasiswa Strata 1 Fakultas Ekonomi Universitas Sumatera Utara", *Jurnal Informasi Manajemen* (2013): h.5

²² Nyoman Trisna Herwati "Kontribusi Pembelajaran di Perguruan Tinggi dan Literasi Keuangan Terhadap Perilaku Keuangan Mahasiswa", *Jurnal Pendidikan dan Pengajaran* 48 no. 1-3 (April 2015): h. 67

signifikan antara variabel literasi keuangan dengan variabel perilaku pengelolaan keuangan pribadi mahasiswa sehingga hipotesis dalam penelitian ini diterima, karena didukung oleh data penelitian dan menunjukkan bahwa kemampuan akademis mempunyai pengaruh positif dan signifikan terhadap literasi keuangan. Hasil penelitian ini juga, diperoleh hasil koefisien regresi variabel literasi keuangan sebesar 0.191, koefisien regresi literasi keuangan bertanda positif sehingga menunjukkan variabel literasi keuangan ini memiliki arah pengaruh secara positif dan signifikan terhadap perilaku pengelolaan keuangan pribadi mahasiswa. Dengan arah pengaruh tersebut menandakan bahwa semakin tinggi literasi keuangan maka perilaku pengelolaan keuangan pribadi mahasiswa meningkat. Hal ini dapat disimpulkan bahwa dengan pemahaman keuangan akan mudah mahasiswa dalam mengelola keuangan pribadinya

Hasil penelitian ini didukung dari pendapat Nujmatul Laily bahwa literasi keuangan sebagai kecerdasan atau kemampuan seseorang dalam mengelola keuangannya²³. Literasi keuangan sangat berkaitan dengan kesejahteraan seorang individu. Dengan adanya pengetahuan keuangan atau literasi keuangan akan membantu individu dalam mengatur keuangan pribadinya untuk meningkatkan taraf hidupnya. Nyoman Trisna Herawati mengakui literasi keuangan mempengaruhi

²³ Nujmatul Laily. "Pengaruh Literasi Keuangan Terhadap Perilaku Mahasiswa dalam Mengelola Keuangan", h. 1

hampir semua aspek yang berhubungan dengan perencanaan dan pengeluaran uang termasuk perilaku keuangan seseorang²⁴.

Penelitian ini didukung oleh peneliti Chusnul Chotimah dan Suci Rohayati bahwa pengetahuan keuangan mempunyai pengaruh positif dan signifikan terhadap manajemen keuangan pribadi mahasiswa²⁵. Kemudian hasil Penelitian dari Neni Erawati dan Susanti menunjukkan bahwa literasi keuangan berpengaruh signifikan terhadap perilaku keuangan mahasiswa²⁶.

Adapun ayat al-Qur'an yang mendukung hasil penelitian ini yaitu surah al-Isra ayat 29 yang berbunyi sebagai berikut:

وَلَا تَجْعَلْ يَدَكَ مَغْلُولَةً إِلَىٰ عُنُقِكَ وَلَا تَبْسُطْهَا كُلَّ الْبَسِطِ فَتَقْعُدَ مَلُومًا
مَّحْسُورًا

Terjemahannya:

Dan janganlah engkau jadikan tanganmu terbelenggu pada lehermu dan janganlah (pula) engkau terlalu mengulurkannya (sangat pemurah) nanti kamu menjadi tercela dan menyesal²⁷.

Dari ayat tersebut dapat diambil hikmah bahwa pentingnya literasi keuangan atau pengetahuan keuangan karena pengetahuan keuangan akan mempermudah orang

²⁴ Nyoman Trisna Herawati, "Kontribusi Pembelajaran di Perguruan Tinggi dan Literasi Keuangan terhadap Perilaku Keuangan Mahasiswa", Jurnal Pendidikan Dan Pengajaran 48, no., 1-3, (April 2015): h. 61

²⁵ Chusnul Chotimah dan Suci Rohayati, "Pengaruh Pendidikan Keuangan di Keluarga, Sosila Ekonomi Orang Tua, Pengetahuan Keuangan, Kecerdasab Spritual dan Teman Sebaya Terhadap Manajemen Keuangan Pribadi Mahasiswa SI Pendidikan Akutansi Fakultas Ekonomi Universitas Negeri Surabaya", Jurnal Mahasiswa Tekonogi Pendidikan, (2015): h. 9

²⁶ Neni Erawati dan Susanti, "Pengaruh Literasi Keuangan dan Pembelajaran di Perguruan Tinggi, dan Pengalaman Bekerja terhadap Perilaku Keuangan Mahasiswa Fakultas Ekonomi Universitas Negeri Surabaya", Jurnal Pendidikan Akutansi, (2017): h. 6

²⁷ Al-Qur'an dan Terjemhannya, (Surabaya: Sukses Publishing), h. 286

mukmin untuk mengatur keuangan pribadinya untuk memenuhi kebutuhan sehari-harinya serta dapat mengatur untuk membelanjakan hartanya di jalan Allah

6. Pengaruh *Gender* terhadap Perilaku Pengelolaan Keuangan Pribadi Mahasiswa dengan Literasi Keuangan sebagai Variabel Intervening

Berdasarkan hasil pengujian analisis jalur (*path analysis*) diperoleh hasil bahwa literasi keuangan dapat memediasi pengaruh *gender* terhadap, perilaku pengelolaan keuangan pribadi mahasiswa. Hal ini dapat dilihat dari pengujian pengaruh literasi keuangan sebagai variabel *intervening* variabel literasi keuangan memiliki t hitung = 44.60059686 lebih besar dari t tabel 1.658 dengan tingkat signifikansi 0.05 atau 5% maka dapat disimpulkan bahwa koefisien mediasi signifikan yang berarti ada pengaruh mediasi. Berdasarkan pada penelitian ini literasi keuangan dapat memediasi hubungan antara *gender* terhadap perilaku pengelolaan keuangan pribadi mahasiswa. Tetapi, *gender* tidak dapat dapat mempengaruhi perilaku pengelolaan keuangan pribadi mahasiswa secara langsung, dikarenakan nilai signifikansi lebih besar dari 0.05 dan koefisien regresi bernilai negatif. Oleh karena itu, *gender* tidak berpengaruh terhadap perilaku pengelolaan keuangan pribadi mahasiswa, akan tetapi dengan adanya literasi keuangan dapat memediasi *gender* terhadap perilaku pengelolaan keuangan pribadi mahasiswa, sehingga *gender* dapat berpengaruh terhadap perilaku pengelolaan keuangan pribadi mahasiswa dengan melalui literasi keuangan sebagai variabel *intervening*.

Menurut teori *nurture*, adanya perbedaan laki-laki dan perempuan pada hakikatnya adalah hasil konstruksi sosial budaya sehingga menghasilkan peran dan

tugas yang berbeda. Perbedaan tersebut menyebabkan perempuan selalu tertinggal dan terabaikan peran dan kontribusinya dalam hidup berkeluarga, bermasyarakat, berbangsa dan bernegara²⁸. Hal ini disebabkan laki-laki lebih memiliki kepercayaan yang tinggi dalam membuat keputusan keuangan dibandingkan dengan perempuan yang lebih cenderung *risk averse* dibandingkan dengan laki-laki. Perempuan cenderung kurang bisa mengendalikan masalah keuangan dibandingkan dengan laki-laki. Hal ini mengindikasikan bahwa laki-laki dan perempuan memiliki motivasi yang berbeda dalam hal pengelolaan keuangan. Perbedaan tingkat literasi antara laki-laki dan perempuan akan memberikan perbedaan dalam mengelola keuangan pribadinya, dengan literasi keuangan yang tinggi maka akan bijak dalam pengambilan keputusan keuangan.

Penelitian ini tidak sejalan dengan penelitian Nujmatul Laily yang menunjukkan bahwa variabel *gender* tidak berpengaruh secara langsung terhadap literasi keuangan pribadi mahasiswa. Meskipun, literasi keuangan berpengaruh signifikan terhadap perilaku keuangan akan tetapi kofisien jalur antar gender dan literasi keuangan tidak signifikan sehingga menyebabkan tidak ada pengaruh gender terhadap perilaku keuangan mahasiswa²⁹.

²⁸ Sri Sundari Sasongko, *Konsep dan Teori Gender* (Cet kedua; Jakarta: Pusat Pelatihan Gender dan Peningkatan Kualitas Perempuan, 2009), h. 7

²⁹ Nujmatul Laily, "Pengaruh Literasi Keuangan terhadap Perilaku Mahasiswa dalam Mengelola Keuangan". *Jurnal Pendidikan Akutansi* 1 no., 4 (2013): h. 13

7. Pengaruh Kemampuan Akademis terhadap Perilaku Pengelolaan Keuangan Pribadi Mahasiswa dengan Literasi Keuangan sebagai Variabel Intervening

Berdasarkan hasil pengujian analisis jalur (*path analysis*) diperoleh hasil bahwa literasi keuangan dapat memediasi pengaruh kemampuan akademis terhadap perilaku pengelolaan keuangan pribadi mahasiswa. Hal ini dapat dilihat dari pengujian pengaruh literasi keuangan sebagai variabel *intervening* variabel literasi keuangan memiliki t hitung = 34.32366893 lebih besar dari t tabel 1.658 dengan tingkat signifikansi 0.05 atau 5% maka dapat disimpulkan bahwa koefisien mediasi signifikan yang berarti ada pengaruh mediasi. Berdasarkan pada penelitian ini literasi keuangan dapat memediasi hubungan antara kemampuan akademis terhadap perilaku pengelolaan keuangan pribadi mahasiswa. Disamping itu, kemampuan akademis juga dapat mempengaruhi perilaku pengelolaan keuangan pribadi mahasiswa secara langsung. Oleh karena itu, kemampuan akademis dapat berpengaruh langsung maupun tidak langsung dengan melalui literasi keuangan terhadap perilaku pengelolaan keuangan pribadi mahasiswa

Widya Nigrum Lulu Sayekti menyatakan bahwa prestasi belajar mahasiswa dipengaruhi oleh faktor internal dan eksternal. Faktor internal meliputi: keadaan jasmanai dan rohani, sedangkan yang berasal dari luar individu atau faktor eksternal, diantaranya faktor keluarga, lingkungan kampus, lingkungan sosial masyarakat dan

sarana prasarana³⁰. Prestasi akademik yang didapat berupa IPK akan memberikan pengaruh terhadap pengetahuan keuangan mahasiswa serta akan memberikan manfaat dalam mengelola keuangan pribadi mahasiswa. Senada juga yang diungkapkan oleh Mohamad Fazli Sabri, dkk. bahwa sebuah IPK yang tinggi mencerminkan kemampuan mahasiswa untuk belajar dan menerapkan informasi, untuk menunjukkan disiplin akademis dan fungsi sistem dalam sosial di luar keluarga³¹. Hal ini disebabkan bahwa ilmu yang didaptakan akan mencerminkan pengetahuan keuangan yang baik, dengan pengetahuan keuangan yang tinggi akan mudah untuk mengimplementasikan dalam mengelola keuangan pribadinya. Pemahaman keuangan yang baik menghindarkan dari masalah-masalah keuangan yang berpotensi akan terjadi baik di masa sekarang maupun di masa mendatang.

Penelitian ini bertolak belakang dari hasil penelitian Nujmatul Laily yang tidak dapat membuktikan pengaruh tidak langsung antara kemampuan akademis dan perilaku keuangan yang dimediasi oleh literasi keuangan. Meskipun, literasi keuangan berpengaruh signifikan terhadap perilaku keuangan akan tetapi koefisien jalur antar kemampuan akademis dan literasi keuangan tidak signifikan sehingga menyebabkan tidak ada pengaruh kemampuan akademis terhadap perilaku keuangan mahasiswa³².

³⁰ Widya Ningrum Lulu Sayekti. “*Pengaruh Beasiswa PPA (Peningkatan Prestasi Akademik) terhadap Prestasi Mahasiswa Fakultas Ekonomi Universitas Negeri Surabaya*”, skripsi (Yogyakarta: Fakultas Ekonomi Universitas Negeri Yogyakarta, 2013), h. 13

³¹ Mohamad Fazli Sabri, dkk. “*Financial Well-Being of Malaysia College Students*”, *Asian Education and Development Studies* 1, no. 2 (2012): h. 156.

³² Nujmatul Laily, “*Pengaruh Literasi Keuangan terhadap Perilaku Mahasiswa dalam Mengelola Keuangan*”, h. 14

BAB V

KESIMPULAN

A. *Kesimpulan*

Berdasarkan hasil penelitian yang dilakukan oleh peneliti dengan judul “Pengaruh *Gender* dan Kemampuan Akademis terhadap Perilaku Pengelolaan Keuangan Pribadi Mahasiswa Universitas Islam Negeri Alauddin Makassar dengan Literasi Keuangan Sebagai Variabel *Intervening* maka dapat ditarik kesimpulan sebagai berikut:

1. *Gender* berpengaruh terhadap literasi keuangan mahasiswa(i) UIN Alauddin Makassar, hipotesis pertama terbukti
2. Kemampuan akademis berpengaruh terhadap literasi keuangan UIN Alauddin Makassar, hipotesis kedua terbukti
3. *Gender* berpengaruh terhadap perilaku pengelolaan keuangan pribadi mahasiswa UIN Alauddin Makassar, hipotesis ketiga tidak terbukti terbukti
4. Kemampuan akademis berpengaruh terhadap perilaku pengelolaan keuangan pribadi mahasiswa UIN Alauddin Makassar, hipotesis keempat terbukti
5. Literasi keuangan berpengaruh terhadap perilaku pengelolaan keuangan pribadi mahasiswa UIN Alauddin Makassar, hipotesis kelima terbukti

6. *Gender* berpengaruh terhadap perilaku pengelolaan keuangan pribadi mahasiswa(i) UIN Alauddin Makassar dengan literasi keuangan sebagai variabel *intervening*, hipotesis keenam terbukti.
7. Kemampuan akademis berpengaruh terhadap perilaku pengelolaan keuangan pribadi mahasiswa(i) UIN Alauddin Makassar dengan literasi keuangan sebagai variabel *intervening*, hipotesis ketujuh terbukti.

B. Impilkasi

Adapun implikasi dalam penelitian ini adalah sebagai berikut:

1. *Gender* memiliki pengaruh signifikan dan positif terhadap literasi keuangan. Pemahaman mahasiswa laki-laki dan mahasiswa perempuan tentang *gender* akan berpengaruh terhadap konsep-konsep keuangan. Literasi finansial yang lebih rendah memiliki sikap atau opini yang tidak tepat dibandingkan mahasiswa dengan tingkat literasi finansial yang tinggi dan mahasiswa dengan tingkat literasi rendah lebih banyak memiliki keputusan yang salah dibandingkan dengan mahasiswa yang memiliki tingkat literasi yang lebih tinggi
2. Kemampuan akademis memiliki pengaruh signifikan dan positif terhadap literasi keuangan. Kemampuan akedemis yang dianalogikan dengan IPK yang tinggi maka akan mudah untuk memahami konsep-konsep keuangan. Ilmu dan prestasi akademik yang didapatkan maka akan lebih mudah untuk

memahami dan menguasai literasi keuangan atau pemahaman tentang keuangan.

3. *Gender* tidak memiliki pengaruh signifikan dan negatif terhadap perilaku pengelolaan keuangan pribadi mahasiswa. Pemahaman tentang konsep-konsep *gender* tidak berpengaruh terhadap perilaku pengelolaan keuangan pribadi mahasiswa. Oleh karena itu, mahasiswa laki-laki dan mahasiswa perempuan tidak ada perbedaan dan sama-sama memiliki kepedulian dalam mengelola keuangan pribadinya.
4. Kemampuan akademis memiliki pengaruh signifikan dan positif terhadap perilaku pengelolaan keuangan pribadi mahasiswa. Kemampuan akademis yang dianalogikan dengan IPK yang tinggi maka akan semakin baik mahasiswa mengelola keuangan pribadinya. Mahasiswa yang memiliki IPK yang tinggi akan memiliki keuangan yang lebih sehat atau lebih baik
5. Literasi keuangan memiliki pengaruh signifikan dan positif terhadap perilaku pengelolaan keuangan pribadi mahasiswa. Pemahaman keuangan akan mudah mahasiswa dalam mengelola keuangan pribadinya. Pengetahuan keuangan atau literasi keuangan akan membantu individu dalam mengatur keuangan pribadinya untuk meningkatkan taraf hidupnya. Literasi keuangan mempengaruhi hampir semua aspek yang berhubungan dengan perencanaan dan pengeluaran uang termasuk perilaku keuangan seseorang

6. Literasi keuangan sebagai variabel *intervening* dapat memediasi *gender* terhadap perilaku pengelolaan keuangan pribadi mahasiswa. Mahasiswa laki-laki dan mahasiswa perempuan memiliki motivasi yang berbeda dalam hal pengelolaan keuangan. Perbedaan tingkat literasi antara mahasiswa laki-laki dan mahasiswa perempuan akan memberikan perbedaan dalam mengelola keuangan pribadinya, dengan literasi keuangan yang tinggi maka akan bijak dalam pengambilan keputusan keuangan. Dengan memahami literasi keuangan yang baik mahasiswa laki-laki dan mahasiswa perempuan akan mudah untuk mengelola keuangan pribadinya.
7. Literasi keuangan sebagai variabel *intervening* dapat memediasi kemampuan akademis terhadap perilaku pengelolaan keuangan pribadi mahasiswa. Ilmu yang didapatkan akan mencerminkan pengetahuan keuangan yang baik, dengan pengetahuan keuangan yang tinggi akan mudah untuk mengimplementasikan dalam mengelola keuangan pribadinya. Pemahaman keuangan yang baik menghindarkan dari masalah-masalah keuangan yang berpotensi akan terjadi baik di masa sekarang maupun di masa mendatang

C. Saran

Adapun saran-saran dalam penelitian ini adalah sebagai berikut:

1. Bagi kampus Universitas Islam Negeri Alauddin Makassar sebaiknya memberikan edukasi literasi keuangan atau memasukkan literasi keuangan sebagai mata kuliah wajib kepada mahasiswa. Dengan pemahaman keuangan

atau literasi keuangan yang baik mahasiswa akan mudah mengambil keputusan dalam mengelola keuangannya

2. Bagi peneliti selanjutnya masih ada beberapa faktor yang diduga dapat mempengaruhi perilaku pengelolaan keuangan pribadi mahasiswa namun belum dapat dimasukkan oleh peneliti, oleh karena itu disarankan bagi peneliti selanjutnya untuk menambah variabel lain seperti usia, semester, kecerdasan emosional, kecerdasan spiritual, pendapatan orang tua, teman sebaya, sikap terhadap uang, dan lain-lain.
3. Peneliti selanjutnya disarankan untuk memilih variabel *intervening* selain dari literasi keuangan untuk pengembangan penelitian.

DAFTAR PUSTAKA

- Ansong, Abraham dan Michael Asiedu Gyensare. “*Determinants of University Working- Students’ Financial Literacy at the University of Cape Coast, Ghana*”. *International Journal of Business and Management*. Vol. 7, No. 9; (May 2012)
- Adrie Putra, dkk. “*Perilaku Pengendalian Diri pada Perilaku Manajemen Keuangan Personal Berdasarkan pada Teori Planned of Behavior Menggunakan Pendekatan Partial Least Square*”. *JP FEB UNSOED* 3, no. 1 (2013):
- Bank Indonesia. *Pengelolaan keuangan: Modul Pelatihan*. Group Pengembang Keuangan Inklusif Departemen Pengembangan Akses Keuangan dan UMKM Bank Indonesia
- Basuki, Agus Tri dan Nano Prawoto. 2016. *Analisis Regresi dalam Penelitian Ekonomi dan Bisnis* (Jakarta : Penerbit Raja Grafindo Persada)
- Basyir, Hikmat. 2011. *Tafsir Al-Muyassar*. Solo: An-Naba
- Chen, Haiyang. And Ronald P. Volpe. “*An analysis of personal literacy among college students*”. *Survey evidence from review*”, 7(2): 107-128 (1998)
- Chotimah, Chusnus dan Suci Rohayati. “*Pengaruh Pendidikan Keuangan di Keluarga, Sosial Ekonomi Orang Tua, Pengetahuan Keunagan, Kecerdasan Spiritual, dan Teman Sebaya Terhadap Manajemen Keuangan Pribadi Mahasiswa S1 Pendidikan Akutansi Fakultas Ekonomi Universitas Negeri Surabaya*” *Jurnal Mahasiswa Teknologi Pendidikan* (2015)
- Cude, Brenda J. dkk. “*College students and financial Literacy: what They Know and What We Need To Learn*”. *Eastern Family Economics and Resource Management Associations 2006 Conference* (2006)
- Cummins, Melissa McElprang, dkk. “*Financial Attitudes and Spending Habits of University Freshmen. Journal of Economic Educations Reserch,*” vol. 10, no. 1 (2009)
- Djmarah, Syaiful Bachri. 2002. *Psikologi Belajar*. Jakarta: Rineka Cipta
- Erawati, Neni dan Susanti. “*Pengaruh Literasi Keuangan dan Pembelajaran di Perguruan Tinggi, dan Pengalaman Bekerja terhadap Perilaku Keuangan Mahasiswa Fakultas Ekonomi Universitas Negeri Surabaya*. *Jurnal Pendidikan Akutansi* (2017)
- Fatimanigrum, Arumni Savitri. *Psikologi Pendidikan*. UNY. <http://staff.uny.ac.id/sites/default/files/psikologi%20pendidikan.pdf> (17 Februari 2017)

- Farahati, Leila dan Laily Hj. Paim. 2011. “*Gender in Differences Well-Being Among College Students*”. Vol. 5, no. 7 (2011).
- Ghozali, Imam. 2011. *Aplikasi Analisis Multivariate dengan Progam IBM SPSS 19*. Semarang: Badan Penerbit Universitas Diponegoro
- Herlindawati, Dwi. “*Pengaruh Kontrol Diri, Jenis Kelamin, dan Pendapatan Terhadap Pengelolaan Keuangan Pribadi Mahasiswa Pascasana Universitas Negeri Surabaya*”. *Jurnal Ekonomi Pendidikan dan Kewirausahaan* 3, no. 1 (2015)
- Herwati, Nyoman Trisna. “*Kontribusi Pembelajaran di Perguruan Tinggi dan Literasi Keunagan terhadap Perilaku Keuangan Mahasiswa*” *Jurnal pendidikan dan Pengajaran* 48, no. 1-3 (2015)
- “Indeks prestasi”. *Wikipedia the free encyclopedia*. http://id.m.wikipedia.org/wiki/indeks_prestasi (10 januari 2017)
- Indrawan, Rully dan Poppy Yuniawati. 2014. *Metode Penelitian Kuantitatif, Kualitatif, dan Campuran untuk Manajemen, Pembangunan, dan Pendidikan*. Bandung: PT Refika Aditama
- Kusumowidagdo, Astrid. “*Pengaruh Desain Atmosfer Toko terhadap Perilaku Belanja: Studi Atas Pengaruh Gender terhadap Respon Pengunjung Toko*”, *Jurnal Manajemen Bisnis*, vol. 3, no. 1 (2010)
- Krisna, Ayu dkk. “*Analisi Tingkat Literasi di Kalangan Mahasiswa dan Faktor-Faktor Yang Mempengaruhi pada Mahasiswa/I di FEB UKSW*” (2010)
- Laily, Nujmatul. “*Pengaruh Literasi Keuangan Terhadap Perilaku Mahasiswa dalam Mengelola Keuangan. Universitas Negeri Malang*”. *Jurnal Pendidikan Akutansi* 1, no. 4 (2013)
- Margaretha, Farah dan Reza Arif Pambudhi. “*Tingkat Literasi Keuangan pada Mahasiswa S-1 Fakultas Ekonomi*”. *Jurnal Manajemen dan Kewirausahaan*, vol., 12 no.1,: 76-85 (2015)
- Martono, Nanang. 2014. *Metode Penelitian Kauntitatif: Analisis Isi dan Analisis Data Sekunder*. Jakarta: PT. RajaGrafindo Persada
- Muawanah, Elfi. 2009. *Menuju Kesetaraan Gender*. Malang: Kutup Minar
- Miranti, Arlinda. “*Pengaruh Kualitas Pesan Kampanye Pendewasaan Usia Perkawinan terhadap Tingkat Preferensi Usia Kawin Pertama yang Dimediasi oleh Tingkat Pengetahuan Remaja di Kabupaten Banjarnegara*”, Tesis. Semarang: Fakultas Ilmu Sosial dan Ilmu Politik Universitas Diponegoro (2015)
- Nggili, Ricky Arnold. 2012. *Manajemen Keuangan Pribadi*. rickyanggili. Blogspot.com/2012/08/manajemen-keuangan-pribadi_18.html?m=1 (8 januari 2017)

- Nidar, Sulaeman Rahman dan Sandi Bestari. "Personal Financial Literacy Among University Students (Case Study at Padjadjaran University Students, Bandung, Indonesia)". World Journal of Social Sciences Vol. 2. No. 4. July 2012. Pp. 162 – 171 (2012)
- Nofsinger, John R., "Investment Madness: How Psychology Affects Your Investing and What to do about it". Prentice Hall (2011)
- Noor, Juliansyah. 2011. *Metodologi Penelitian Skripsi, Tesis, Disertasi Dan Karya Ilmiah*. Jakarta: Edisi Pertama. Prenadamedia Group
- Oktaviani, Eka Nur. 2012. *Kemampuan Akademik dan Softskill yang dimiliki Mahasiswa*. <http://ekamissy.blogspot.co.id/2012/04/kemampuan-akademik-dan-softskill-yang-Dimiliki-Mahasiswa.html> (10 januari 2017)
- Pangastuti, Triyan. *Tren Gaya Hidup Konsumtif*. Warta Kota, 2014. <http://wartakota.tribunnews.com/2014/10/31/tren-gaya-hidup-konsumtif> (1 maret 2017)
- Riciardi, V dan H. K. Simon. "What is Behaviour in Finance? Business, Educations, and Technology Journal". Fall (2000)
- Riduwan dan Engkos Achmad Kuncoro. 2008. *Cara Menggunakan dan Memalnai Analisis Jalur (Path Analysys)*. Cet. 2. Bandung: Alfabeta
- Ristiono, Muhammad Habib. "Peran Mata Kuliah Manajemen dalam Pengelolaan Keuangan Pribadi (Studi Kasus Mahasiswa Pendidikan IPS UIN Maulana Malik Ibrahim)". Skripsi. Malang: fakultas Ilmu Trabiyah dan Keguruan UIN Maulana Malik Ibrahim, 2016
- Rizkiana, Yashica Putri dan Kartini. "Analisis Tingkat Financial Literacy dan Financial Behavior Mahasiswa S-1 Fakultas Ekonomi Universitas Islam Indonesia" vol. 7, no. 1 (2017)
- Sabri, Mohamad Fazli. "Financial Well-Beinf of Malayasia College Students". Asian Education and Development Studies 1, no. 2, (2012)
- Sasongko. Sri sundari. 2009. *Konsep dan Teori Gender*. Cetakan Kedua. Jakarta: Pusat Pelatihan Gender dan Peningkatan Kualitas Perempuan
- Sayekti, Widya Ningrum Lulu. "Pengaruh Beasiswa PPA (peningkatan Prestasi Akademik) terhadap Prestasi Mahasiswa Fakultas Ekonomi Universitas Negeri Yogyakarta". Skripsi. Yogyakarta: Fakultas Ekonomi Universitas Negeri Yogyakarta, 2013
- Septiani, Nina dan Maria Rio Rita. *Melek Finansial dan Spending Habits Berdasarkan Jenis Kelamin (Studi Empiris pada Mahasiswa/i di FEB UKSW)*. JP FEB UNSOED 3 no. 1. (2013)

- Shalahuddinta, Alfin dan Susanti. *“Pengaruh Pendidikan Keuangan, Pengalaman Bekerja dan Pembelajaran di Perguruan Tinggi Terhadap Literasi terhadap Literasi Keuangan”* (2014)
- Shefrin, Hersh. *“Beyond Greed and Fear: Understanding Behavioral Finance and Psychology of Investing”*. Harvard Business School Press (2000)
- Shefrin, Hersh. *“A Behavioral Approach to Asset Pricing”*. Elsevier Academic Press (2005)
- Sujarweni, V. Wiratna. 2015. *SPSS untuk Penelitian*. Yogyakarta: Pustaka Baru Press.
- Suryani dan Hendrayani. 2015. *Metode Riset Kuantitatif: Teori dan Aplikasi pada Penelitian Bidang Manajemen dan Ekonomi Islam*. Jakarta: Pranadamedia Group
- Sina, peter Garlans dan Ricky Arnold Nggili. *“Pengaruh Kecerdasan Spritual terhadap Pengelolaan Keuanga Pribadi”*. Jurnal Manajemen 11, no. 2 (Mei 2012)
- Umar, Nasruddin. 1999. *Argumen Kesetaraan Jender Perspektif Al-Qur’an*. Jakarta: Paramadina
- Pengertian Akademis dan Nonakademis. Pengertian Menurut Para Ahli. <http://www.pengertianmenurutparaahli.net/pengertian-akademis-dan-nonakademis> (10 januari 2017)
- Wijayanti, dkk. *“Pengaruh Jenis Kelamin, IPK, dan Semester Terhadap Literasi Keuangan Mahasiswa Prodi Ekonomi Pembangunan Universitas Negeri Malang”*. JPE-vol. 9 no.1 (2016)
- www.statistikolahdata.com/2017/01/uji-mediasi-dengan-sobel-test.html?m=1
- Yusuf, A. Murni. 2014. *Metode Penelitian: Kuantitatif, Kualitatif, Dan Penelitian Gabungan. Edisi Pertama*. Jakarta: Pranadamedia Group
- Zahriyan, Moch, Zakki. *“Pengaruh Literasi Keuangan dan Sikap Terhadap pada Perilaku Pengolaan Keuangan Keluarga”* STIE Perbanas Surabaya (2016)
- Zahroh Fatimatus. *“Menguji Tingkat Pengetahuan Keuangan, Sikap Keuangan Pribadi, dan Perilaku Keuangan Pribadi Mahasiswa Jurusan Manajemen Fakultas Ekonomika dan Bisnis Semester 3 Dan Semester 7. Fakultas Ekonomika dan Bisnis Universitas Diponegoro Semarang”* (2014)

**L
A
M
P
I
R
A
N**

Kuesioner Penelitian

**PENGARUH *GENDER* DAN KEMAMPUAN AKADEMIS TERHADAP PERILAKU
PENGELOLAAN KEUANGAN PRIBADI MAHASISWA UNIVERSITAS ISLAM NEGERI
ALAUDDIN MAKASSAR DENGAN LITERASI KEUANGAN
SEBAGAI VARIABEL *INTERVENING***

Kuesioner ini bertujuan untuk membantu peneliti dalam mengumpulkan data sebagai bahan penelitian, sehingga peneliti dapat menyelesaikan tugas akhir dari program strata satu di Fakultas Ekonomi dan Bisnis Islam Universitas Islam Negeri Alauddin Makassar. Oleh karena itu saya selaku peneliti memohon kesediaan saudara/i untuk meluangkan waktu sejenak untuk mengisi kuesioner ini

Berilah tanda silang (x) pada kotak yang telah disediakan

A. IDENTITAS RESPONDEN

1. Jenis Kelamin : Laki-laki Perempuan
2. IPK : IPK < 2,8 IPK 2,8 s.d. 3,5 IPK > 3,5
3. Umur : < 20 thn 20-23 thn >23 thn
4. Semester : smr 3 smr 5 smr 7 smr 9
5. Tempat Tinggal : kost tinggal bersama orang tua
6. Sumber keuangan : Orang Tua Beasiswa Bekerja
7. Jumlah uang saku/bulan : < Rp. 500.000,-
 Rp. 500.000,- s.d. Rp. 1.000.000,-
 > Rp.1.000.000,-

B. PENGISIAN KUESIONER

Pilihlah salah satu alternatif untuk setiap pernyataan berdasarkan pendapat Anda dengan memberikan tanda silang (x)

Keterangan:

STS : Sangat Tidak Setuju

S : Setuju

TS : Tidak Setuju

SS : Sangat Setuju

N : Netral

Variabel Gender

No.	Pernyataan	Jawaban				
		STS	TS	N	S	SS
1.	Peran perempuan dalam berbelanja lebih aktif dibandingkan dengan laki-laki	1	2	3	4	5
2.	Perempuan juga mampu bertanggung jawab dalam hal pengambilan keputusan keuangan	1	2	3	4	5
3.	Fungsi perempuan dianggap sama dengan laki-laki dalam hal mengontrol keuangan	1	2	3	4	5
4.	Tugas perempuan dalam mengelola keuangan dianggap sama dengan laki-laki	1	2	3	4	5
5.	Laki-laki dan perempuan mempunyai hak yang sama dalam hal memperoleh pengetahuan khususnya pengetahuan keuangan	1	2	3	4	5

Variabel Kemampuan Akademis

No.	Pernyataan	Jawaban				
		STS	TS	N	S	SS
1.	Pembelajaran akan efektif jika saya menyelesaikan pelajaran sesuai waktu yang diberikan	1	2	3	4	5
2.	Pemahaman tugas-tugas akan mempermudah menjawab soal-soal materi kuliah yang diberikan oleh Dosen	1	2	3	4	5
3.	Saya membutuhkan strategi yang baik dalam mengerjakan tugas-tugas materi kuliah	1	2	3	4	5
4.	Prestasi yang saya dapatkan tidak lepas dari tugas-tugas yang saya kerjakan yang diberikan oleh Dosen	1	2	3	4	5
5.	IPK yang saya dapatkan berkat usaha dan antusias saya mempelajari materi-materi kuliah	1	2	3	4	5

Variabel Literasi Keuangan

No.	Pernyataan	Jawaban				
		STS	TS	N	S	SS
1.	Pengetahuan keuangan sangat penting untuk kesejahteraan dan kesuksesan seseorang baik pada masa sekarang maupun pada masa yang akan datang	1	2	3	4	5
2.	Saya memahami dengan baik sebelum melakukan simpan dan pinjam di bank atau lembaga keuangan lainnya	1	2	3	4	5
3.	Asuransi membantu saya untuk melindungi diri dan keluarga dari kerugian akibat berbagai macam risiko	1	2	3	4	5
4.	Saya memahami dengan membeli saham dan obligasi untuk berinvestasi dapat mencapai tujuan masa depan	1	2	3	4	5
5.	Saya mengetahui bahwa memiliki pengetahuan keuangan yang baik akan berdampak baik pula terhadap pengelolaan keuangan pribadi	1	2	3	4	5
6.	Perencanaan keuangan yang baik dapat mengendalikan keuangan sehingga terhindar dari masalah pengelolaan keuangan	1	2	3	4	5
7.	Saya mengetahui bahwa manajemen kredit atau utang yang baik akan menghindarkan risiko gagal bayar	1	2	3	4	5
8.	Dengan mengelola risiko dengan baik dan benar, akan meminimalkan atau terhindar dari ancaman-ancaman ketidakpastian di masa yang akan datang	1	2	3	4	5

Variabel Perilaku Pengelolaan Keuangan Pribadi

No.	Pernyataan	Jawaban				
		STS	TS	N	S	SS
1.	Ketika saya berbelanja, saya hanya membeli apa yang saya butuhkan	1	2	3	4	5
2.	Saya membayar tagihan tepat waktu, misalnya tagihan listrik, air pulsa dan lain-lain	1	2	3	4	5
3.	Berpikir tentang kondisi keuangan yang diharapkan 5 atau 10 tahun lagi merupakan hal yang esensial untuk mencapai tujuan keuangan	1	2	3	4	5
4.	Saya menabung secara teratur	1	2	3	4	5
5.	Saya selalu menyisihkan uang saya terlebih dahulu sebelum saya membeli sesuatu ataupun melunasi beban-beban saya	1	2	3	4	5
6.	Saya selalu membuat anggaran pengeluaran dan belanja, misalnya anggaran harian, bulanan, tahunan, dan lain-lain	1	2	3	4	5

Lampiran 2

Rekapitulasi Jawaban Responden

No.	Gender					Total	Kemampuan Akademis					Total
	G1	G2	G3	G4	G5		KA1	KA2	KA3	KA4	KA5	
1	3	3	3	2	4	15	4	4	4	4	4	20
2	5	4	4	4	5	22	4	4	3	3	5	19
3	3	3	4	3	5	18	5	5	5	5	5	25
4	1	4	3	3	4	15	5	3	3	3	4	18
5	4	5	4	5	5	23	4	5	4	4	4	21
6	5	5	4	3	5	22	5	4	4	3	4	20
7	4	3	3	3	4	17	3	3	3	3	3	15
8	4	4	3	4	4	19	3	3	3	3	4	16
9	4	4	3	4	4	19	5	4	3	4	4	20
10	2	3	3	4	5	17	3	4	3	3	5	18
11	5	5	2	2	5	19	3	5	3	3	2	16
12	2	2	2	2	2	10	2	2	2	2	2	10
13	3	4	5	4	4	20	4	4	4	4	4	20
14	2	5	3	2	5	17	2	4	4	2	4	16
15	5	5	3	3	5	21	4	5	5	4	3	21

16	3	5	5	2	5	20	4	5	5	5	5	24
17	4	5	2	2	5	18	3	4	4	5	2	18
18	4	4	4	4	4	20	4	5	4	4	4	21
19	3	4	3	3	4	17	4	4	4	3	4	19
20	3	3	3	3	3	15	3	3	4	3	3	16
21	4	5	4	4	5	22	5	5	2	4	4	20
22	5	4	2	2	5	18	4	4	4	4	4	20
23	5	5	4	4	5	23	5	5	5	5	5	25
24	5	5	5	5	5	25	5	5	5	3	5	23
25	2	3	2	2	3	12	2	1	1	2	2	8
26	5	4	4	4	4	21	2	4	3	4	4	17
27	4	4	4	3	4	19	4	4	4	3	5	20
28	4	4	2	3	5	18	4	4	4	3	3	18
29	5	5	3	3	4	20	3	3	4	2	2	14
30	5	3	3	3	4	18	5	5	5	2	3	20
31	3	4	4	3	4	18	5	4	4	4	4	21
32	5	5	5	4	4	23	4	4	4	4	4	20
33	4	4	4	4	4	20	4	4	4	4	4	20
34	4	4	3	3	4	18	4	4	4	2	3	17
35	4	5	3	3	4	19	4	3	4	3	4	18
36	4	2	2	4	5	17	4	5	3	3	4	19
37	3	5	4	2	4	18	3	3	4	5	5	20
38	4	5	3	2	3	17	2	4	2	3	5	16
39	3	1	1	2	2	9	3	2	4	3	1	13
40	5	4	4	4	5	22	4	5	5	4	5	23
41	5	5	5	5	5	25	5	5	5	4	5	24
42	5	4	5	4	4	22	4	3	5	3	5	20
43	5	5	5	5	5	25	5	5	5	5	5	25
44	5	4	4	4	5	22	5	5	4	4	5	23
45	4	4	3	3	4	18	5	5	4	5	5	24
46	5	5	3	2	4	19	5	3	3	2	5	18
47	3	2	2	2	2	11	3	3	3	3	3	15
48	5	4	5	5	5	24	5	4	4	4	4	21
49	5	5	4	4	5	23	5	5	4	5	5	24
50	5	5	5	5	5	25	5	5	5	5	5	25
51	4	5	4	4	4	21	5	5	5	4	4	23
52	3	2	2	2	2	11	2	2	2	2	2	10
53	3	4	3	3	4	17	3	5	4	4	5	21
54	5	5	5	5	5	25	5	5	5	4	5	24
55	5	5	2	2	5	19	4	5	5	5	5	24
56	3	4	3	3	4	17	4	5	4	3	5	21
57	4	3	4	4	5	20	5	4	3	4	5	21
58	5	5	5	4	5	24	4	5	3	3	4	19
59	5	5	5	5	5	25	5	5	5	5	5	25

60	5	5	4	3	5	22	5	5	4	3	5	22
61	4	3	3	3	4	17	5	5	5	5	5	25
62	5	4	4	4	4	21	4	5	5	4	4	22
63	5	5	5	4	4	23	5	5	5	5	5	25
64	4	4	3	2	5	18	4	4	3	2	4	17
65	3	4	3	3	4	17	5	4	3	1	4	17
66	5	4	5	5	4	23	5	2	5	2	2	16
67	4	5	5	2	4	20	3	4	4	4	5	20
68	4	4	4	3	4	19	4	5	4	4	5	22
69	5	4	4	5	5	23	5	4	4	3	4	20
70	5	4	4	3	5	21	4	4	4	4	4	20
71	4	3	3	4	5	19	5	4	5	4	4	22
72	5	5	5	5	4	24	5	5	5	3	3	21
73	4	4	4	3	5	20	3	4	4	3	5	19
74	4	3	3	4	4	18	4	4	4	4	4	20
75	5	5	5	5	5	25	4	5	5	4	4	22
76	2	3	2	2	3	12	2	3	2	2	2	11
77	5	4	4	4	4	21	5	5	4	4	4	22
78	3	3	3	2	4	15	4	3	4	3	4	18
79	4	5	5	3	4	21	4	2	4	1	2	13
80	3	4	4	4	4	19	4	4	5	2	2	17
81	4	5	5	5	5	24	4	3	4	3	4	18
82	4	4	2	2	4	16	4	4	4	4	3	19
83	5	5	4	5	4	23	4	4	5	3	4	20
84	3	4	3	3	4	17	3	3	3	2	3	14
85	4	5	5	5	5	24	4	3	3	2	3	15
86	5	5	5	4	5	24	5	5	4	4	5	23
87	5	5	3	3	4	20	4	5	5	5	5	24
88	5	5	5	5	5	25	5	4	4	4	4	21
89	2	2	2	3	3	12	1	2	1	1	2	7
90	4	5	4	4	1	18	3	5	5	5	5	23
91	1	2	2	2	4	11	2	2	2	2	1	9
92	4	4	4	4	5	21	4	4	5	3	3	19
93	5	5	5	5	5	25	4	4	4	4	4	20
94	4	4	3	4	4	19	4	3	4	4	4	19
95	4	4	3	3	4	18	4	4	3	4	4	19
96	5	4	3	3	5	20	4	4	3	4	4	19
97	5	4	4	4	5	22	5	5	4	4	5	23
98	5	4	3	4	4	20	5	4	5	4	5	23
99	4	3	3	3	4	17	3	4	5	3	3	18
100	4	4	4	4	5	21	4	4	4	3	5	20
101	5	5	5	4	5	24	5	5	5	5	5	25
102	4	4	4	3	4	19	4	4	3	4	2	17
103	5	5	5	5	5	25	5	5	5	3	4	22

104	3	3	2	2	2	12	2	3	2	2	3	12
105	3	4	3	3	4	17	4	4	3	2	4	17
106	5	5	5	4	4	23	5	4	4	4	4	21
107	4	4	4	4	4	20	5	5	3	2	5	20
108	5	5	5	3	5	23	3	5	4	5	5	22
109	4	5	4	4	4	21	3	4	4	4	5	20
110	3	2	2	2	3	12	1	2	1	2	2	8
111	4	4	3	3	5	19	4	5	4	3	5	21
112	5	5	4	4	5	23	5	4	3	3	4	19
113	5	5	4	3	5	22	4	5	4	4	5	22
114	4	4	3	3	4	18	5	5	5	3	5	23
115	4	4	2	2	3	15	4	4	4	4	4	20
116	3	1	1	2	2	9	3	2	4	3	1	13
117	3	2	2	2	3	12	2	4	2	2	2	12
118	3	4	4	3	4	18	5	4	4	4	4	21
119	5	4	5	4	4	22	4	3	5	3	5	20
120	5	5	3	3	5	21	4	5	5	4	3	21

No.	Literasi Keuangan								Total	Perilaku Pengelolaan Keuangan Pribadi Mahasiswa						Total
	L1	L2	L3	L4	L5	L6	L7	L8		PPKP1	PPKP2	PPKP3	PPKP4	PPKP5	PPKP6	
1	5	4	3	3	3	5	4	4	31	4	3	4	3	3	4	21
2	5	4	3	4	4	4	5	5	34	5	3	5	2	3	3	21
3	5	4	5	5	4	4	4	3	34	4	3	4	4	4	4	23
4	4	3	4	3	4	3	3	4	28	5	3	4	4	3	3	22
5	4	4	4	3	3	4	4	4	30	5	5	5	4	4	2	25
6	5	5	5	5	3	3	3	4	33	4	4	4	3	5	2	22
7	4	2	3	3	3	4	4	4	27	2	2	4	3	3	3	17
8	4	5	5	3	3	3	3	5	31	3	4	2	2	2	2	15
9	4	5	5	1	5	4	5	4	33	4	4	5	4	4	3	24
10	4	5	5	3	3	3	3	3	29	5	5	5	3	2	3	23
11	3	5	3	4	5	5	3	3	31	4	3	2	2	2	2	15
12	1	1	3	1	1	1	1	1	10	2	2	2	1	2	2	11
13	4	4	4	4	4	4	4	4	32	4	4	4	4	4	4	24
14	5	3	3	3	3	5	3	3	28	5	5	5	5	5	3	28
15	3	4	4	4	4	4	4	4	31	3	4	4	2	3	2	18
16	5	5	2	2	5	5	3	4	31	5	4	5	5	5	5	29
17	5	3	3	3	5	5	4	4	32	4	4	4	1	2	2	17
18	5	4	1	3	4	4	2	2	25	4	3	4	3	4	3	21
19	5	4	5	3	4	5	4	4	34	5	5	5	3	4	5	27
20	5	5	3	3	4	4	3	5	32	3	3	4	3	3	3	19
21	5	1	1	1	5	5	1	1	20	3	5	3	2	5	3	21
22	4	3	4	3	4	4	4	4	30	5	5	4	4	5	4	27
23	4	3	4	3	5	5	5	5	34	5	5	5	5	5	4	29

24	5	3	4	3	5	4	5	4	33	4	4	4	4	4	5	25
25	3	1	3	3	2	1	1	1	15	2	1	3	3	1	1	11
26	4	3	2	2	3	3	3	4	24	4	4	4	2	3	2	19
27	4	5	3	5	4	4	4	4	33	3	3	3	2	3	3	17
28	4	4	4	4	5	5	5	5	36	3	3	4	3	5	3	21
29	3	4	3	3	4	4	5	5	31	5	5	5	2	5	4	26
30	4	1	1	4	4	4	1	3	22	4	3	3	3	4	4	21
31	5	4	5	4	5	5	4	5	37	4	4	4	3	4	3	22
32	4	4	4	5	4	5	4	4	34	3	4	4	3	4	2	20
33	4	4	4	4	5	4	4	4	33	4	4	4	4	4	4	24
34	4	3	2	2	4	4	4	4	27	4	4	4	4	4	3	23
35	5	5	5	5	5	5	4	5	39	1	2	3	1	2	3	12
36	5	4	3	4	5	5	4	4	34	2	4	4	3	4	4	21
37	4	3	4	4	5	4	3	4	31	5	4	4	5	5	4	27
38	3	4	5	5	4	3	1	2	27	3	5	2	3	2	1	16
39	2	3	3	3	3	3	3	3	23	5	3	3	3	3	3	20
40	5	4	3	4	5	5	3	3	32	5	4	5	4	5	5	28
41	5	3	3	5	5	4	4	5	34	5	4	5	4	4	4	26
42	5	4	4	4	5	5	5	4	36	5	4	4	4	5	4	26
43	5	3	4	4	5	4	4	4	33	5	4	5	4	5	5	28
44	4	3	4	3	4	5	4	4	31	4	4	5	3	3	3	22
45	5	4	4	4	4	4	4	3	32	4	3	4	3	4	3	21
46	5	5	3	3	5	5	5	3	34	5	5	5	3	5	1	24
47	3	1	2	2	2	2	1	1	14	3	2	3	1	1	1	11
48	4	5	4	4	4	4	3	3	31	3	4	5	3	3	5	23
49	5	4	5	5	5	5	4	4	37	5	5	5	4	5	5	29
50	4	4	4	3	4	4	3	3	29	5	4	4	4	4	4	25
51	5	5	3	4	5	4	5	3	34	4	5	4	3	4	3	23
52	1	1	3	2	2	1	1	1	12	2	1	2	1	2	2	10
53	5	3	4	5	4	4	3	3	31	2	3	5	3	3	3	19
54	5	5	5	5	4	5	4	4	37	5	4	5	4	4	4	26
55	4	3	5	5	5	5	3	3	33	5	3	4	2	4	3	21
56	4	4	5	4	4	5	4	4	34	4	2	4	2	3	2	17
57	5	4	5	4	4	4	3	3	32	4	4	5	5	5	3	26
58	4	5	5	5	5	5	4	4	37	3	3	4	4	4	4	22
59	5	5	5	4	4	5	4	4	36	4	4	4	4	4	4	24
60	5	5	5	4	4	5	4	4	36	4	4	5	3	5	5	26
61	4	3	3	3	4	5	3	3	28	5	4	5	4	4	4	26
62	5	5	5	4	3	4	3	3	32	5	3	4	4	4	3	23
63	5	4	5	4	4	5	5	4	36	5	3	4	3	3	3	21
64	4	3	5	4	4	5	4	4	33	2	4	5	3	3	3	20
65	5	4	5	5	4	3	4	5	35	5	5	4	4	4	4	26
66	4	3	3	4	3	3	3	3	26	3	4	1	3	2	2	15
67	5	5	4	4	5	3	4	5	35	4	4	4	4	5	2	23

68	4	4	5	3	4	5	4	4	33	5	2	4	2	2	2	17
69	5	5	5	5	4	5	5	5	39	4	4	4	3	4	3	22
70	3	3	3	3	3	1	1	3	20	5	3	5	3	2	2	20
71	5	4	5	4	4	4	3	4	33	5	4	3	5	5	4	26
72	4	5	5	5	4	4	3	3	33	5	4	3	3	3	3	21
73	1	3	5	3	5	1	1	5	24	3	3	5	3	3	3	20
74	4	4	2	4	4	4	2	4	28	5	5	4	4	5	4	27
75	5	4	5	2	5	4	4	4	33	5	4	2	4	4	4	23
76	2	1	2	2	2	1	1	1	12	2	1	2	2	2	2	11
77	4	3	4	4	4	4	4	3	30	4	3	4	3	3	3	20
78	5	4	4	3	5	4	3	3	31	3	4	3	3	3	2	18
79	4	4	4	4	4	3	3	5	31	5	1	4	1	2	2	15
80	4	3	2	2	4	4	4	4	27	4	2	3	2	4	1	16
81	3	4	4	3	3	4	3	3	27	4	4	4	3	3	3	21
82	5	4	4	4	4	4	4	3	32	4	4	4	3	4	4	23
83	5	4	3	3	4	4	5	5	33	4	2	4	2	2	2	16
84	3	3	2	2	3	3	2	3	21	3	3	3	2	3	2	16
85	3	3	2	3	3	3	3	4	24	3	3	3	2	4	3	18
86	5	4	5	4	5	5	5	5	38	4	3	4	3	5	1	20
87	4	2	4	5	5	5	5	1	31	4	4	4	3	5	2	22
88	5	5	4	4	5	3	3	3	32	5	4	4	3	4	3	23
89	3	2	3	2	2	2	2	2	18	2	1	2	1	2	2	10
90	4	4	4	3	5	5	4	5	34	4	4	5	4	5	5	27
91	2	1	2	1	2	1	1	1	11	2	1	2	2	2	1	10
92	4	3	3	3	5	5	3	3	29	3	3	2	2	3	3	16
93	5	4	3	4	5	5	4	5	35	5	4	4	4	5	5	27
94	4	4	3	3	4	4	3	4	29	5	4	3	4	4	4	24
95	4	3	3	3	4	3	3	4	27	2	4	4	2	3	2	17
96	4	4	3	4	5	5	4	3	32	3	2	4	2	3	4	18
97	5	4	4	4	5	5	5	4	36	4	3	4	2	5	4	22
98	5	5	4	4	4	5	3	4	34	5	4	4	4	5	2	24
99	4	5	4	5	4	5	5	4	36	4	5	2	2	2	2	17
100	4	4	4	4	4	5	4	4	33	4	4	5	4	4	4	25
101	5	5	5	4	3	4	3	4	33	5	5	5	3	4	2	24
102	4	4	4	4	3	4	4	4	31	4	4	4	3	4	4	23
103	5	4	3	3	3	3	3	4	28	2	3	4	2	2	2	15
104	2	1	3	1	1	1	1	1	11	3	1	3	2	3	1	13
105	5	3	4	4	4	4	4	4	32	3	2	3	2	2	2	14
106	4	4	5	5	5	5	4	3	35	4	3	5	3	5	3	23
107	4	4	5	4	3	5	4	4	33	4	4	4	4	4	4	24
108	5	3	4	3	5	5	5	5	35	5	5	5	4	5	5	29
109	5	4	5	4	4	4	3	4	33	4	4	5	5	5	5	28
110	3	1	1	1	1	1	1	2	11	3	1	2	2	2	1	11
111	5	3	5	4	5	5	5	5	37	4	4	4	4	4	2	22

112	5	5	5	5	5	5	3	3	36	2	4	4	3	3	3	19
113	5	3	5	3	4	4	4	4	32	4	5	4	2	4	2	21
114	4	4	5	4	5	5	4	4	35	5	4	5	4	4	4	26
115	4	4	3	4	4	4	4	4	31	4	4	4	3	3	3	21
116	2	3	3	3	3	3	3	3	23	5	3	3	3	3	3	20
117	1	1	2	1	1	1	2	2	11	2	1	2	2	2	1	10
118	5	4	5	4	5	5	4	5	37	4	4	4	3	4	3	22
119	5	4	4	4	5	5	5	4	36	5	4	4	4	5	4	26
120	3	4	4	4	4	4	4	4	31	3	4	4	2	3	2	18

Lampiran 3

Uji Validitas dan Reliabilitas

Uji Validitas Variabel Gender

Correlations

		G1	G2	G3	G4	G5	TOTAL
G1	Pearson Correlation	1	.582**	.515**	.519**	.489**	.782**
	Sig. (2-tailed)		.000	.000	.000	.000	.000
	N	120	120	120	120	120	120
G2	Pearson Correlation	.582**	1	.651**	.412**	.551**	.805**
	Sig. (2-tailed)	.000		.000	.000	.000	.000
	N	120	120	120	120	120	120
G3	Pearson Correlation	.515**	.651**	1	.722**	.484**	.861**
	Sig. (2-tailed)	.000	.000		.000	.000	.000
	N	120	120	120	120	120	120
G4	Pearson Correlation	.519**	.412**	.722**	1	.438**	.787**
	Sig. (2-tailed)	.000	.000	.000		.000	.000
	N	120	120	120	120	120	120
G5	Pearson Correlation	.489**	.551**	.484**	.438**	1	.728**
	Sig. (2-tailed)	.000	.000	.000	.000		.000
	N	120	120	120	120	120	120
TOTAL	Pearson Correlation	.782**	.805**	.861**	.787**	.728**	1
	Sig. (2-tailed)	.000	.000	.000	.000	.000	
	N	120	120	120	120	120	120

** . Correlation is significant at the 0.01 level (2-tailed).

Uji Reliabilitas Variabel Gender

Reliability Statistics

Cronbach's Alpha	N of Items
.853	5

LK3	Pearson	.325**	.535**	1	.559**	.346**	.363**	.437**	.402**	.652**
	Correlation									
	Sig. (2-tailed)	.000	.000		.000	.000	.000	.000	.000	.000
LK4	N	120	120	120	120	120	120	120	120	120
	Pearson	.471**	.567**	.559**	1	.499**	.518**	.437**	.380**	.723**
	Correlation									
LK5	Sig. (2-tailed)	.000	.000	.000		.000	.000	.000	.000	.000
	N	120	120	120	120	120	120	120	120	120
	Pearson	.595**	.504**	.346**	.499**	1	.728**	.593**	.524**	.780**
LK6	Correlation									
	Sig. (2-tailed)	.000	.000	.000	.000	.000		.000	.000	.000
	N	120	120	120	120	120	120	120	120	120
LK7	Pearson	.688**	.555**	.363**	.518**	.728**	1	.717**	.498**	.833**
	Correlation									
	Sig. (2-tailed)	.000	.000	.000	.000	.000		.000	.000	.000
LK8	N	120	120	120	120	120	120	120	120	120
	Pearson	.572**	.538**	.437**	.437**	.593**	.717**	1	.664**	.817**
	Correlation									
TOT	Sig. (2-tailed)	.000	.000	.000	.000	.000	.000		.000	.000
	N	120	120	120	120	120	120	120	120	120
	Pearson	.482**	.572**	.402**	.380**	.524**	.498**	.664**	1	.741**
AL	Correlation									
	Sig. (2-tailed)	.000	.000	.000	.000	.000	.000	.000		.000
	N	120	120	120	120	120	120	120	120	120
TOT	Pearson	.764**	.793**	.652**	.723**	.780**	.833**	.817**	.741**	1
	Correlation									
	Sig. (2-tailed)	.000	.000	.000	.000	.000	.000	.000	.000	
AL	N	120	120	120	120	120	120	120	120	120

** . Correlation is significant at the 0.01 level (2-tailed).

Uji Reliabilitas Variabel Literasi Keuangan

Reliability Statistics

Cronbach's Alpha	N of Items
.897	8

Uji Validitas Variabel Perilaku Pengelolaan Keuangan Pribadi Mahasiswa

Correlations

		PPKP1	PPKP2	PPKP3	PPKP4	PPKP5	PPKP6	TOTAL
PPKP1	Pearson Correlation	1	.498**	.450**	.542**	.525**	.410**	.735**
	Sig. (2-tailed)		.000	.000	.000	.000	.000	.000
	N	120	120	120	120	120	120	120
PPKP2	Pearson Correlation	.498**	1	.465**	.546**	.579**	.439**	.762**
	Sig. (2-tailed)	.000		.000	.000	.000	.000	.000
	N	120	120	120	120	120	120	120
PPKP3	Pearson Correlation	.450**	.465**	1	.484**	.529**	.486**	.725**
	Sig. (2-tailed)	.000	.000		.000	.000	.000	.000
	N	120	120	120	120	120	120	120
PPKP4	Pearson Correlation	.542**	.546**	.484**	1	.673**	.593**	.824**
	Sig. (2-tailed)	.000	.000	.000		.000	.000	.000
	N	120	120	120	120	120	120	120
PPKP5	Pearson Correlation	.525**	.579**	.529**	.673**	1	.575**	.838**
	Sig. (2-tailed)	.000	.000	.000	.000		.000	.000
	N	120	120	120	120	120	120	120
PPKP6	Pearson Correlation	.410**	.439**	.486**	.593**	.575**	1	.761**
	Sig. (2-tailed)	.000	.000	.000	.000	.000		.000
	N	120	120	120	120	120	120	120
TOTAL	Pearson Correlation	.735**	.762**	.725**	.824**	.838**	.761**	1
	Sig. (2-tailed)	.000	.000	.000	.000	.000	.000	
	N	120	120	120	120	120	120	120

** . Correlation is significant at the 0.01 level (2-tailed).

Uji Reliabilitas Variabel Perilaku Pengelolaan Keuangan Pribadi Mahasiswa

Reliability Statistics

Cronbach's Alpha	N of Items
.866	6

Uji Asumsi Klasik

Normal P-P Plot of Regression Standardized Residual
 Dependent Variable: Perilaku Pengelolaan Keuangan Pribadi Mahasiswa

One-Sample Kolmogorov-Smirnov Test

		Unstandardized Residual
N		120
Normal Parameters ^{a,b}	Mean	.0000000
	Std. Deviation	3.37762220
	Absolute	.043
Most Extreme Differences	Positive	.043
	Negative	-.038
Kolmogorov-Smirnov Z		.466
Asymp. Sig. (2-tailed)		.982

a. Test distribution is Normal.

b. Calculated from data.

Model Summary^b

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate	Durbin-Watson
1	.719 ^a	.517	.504	3.421	2.125

a. Predictors: (Constant), Literasi Keuangan , *Gender*, Kemampuan Akademis

b. Dependent Variable: Perilaku Pengelolaan Keuangan Pribadi Mahasiswa

Coefficients^a

Model		Collinearity Statistics	
		Tolerance	VIF
1	<i>Gender</i>	.479	2.087
	Kemampuan Akademis	.379	2.638
	Literasi Keuangan	.444	2.253

a. Dependent Variable: Perilaku Pengelolaan Keuangan Pribadi Mahasiswa

Lampiran 5

Uji Hipotesis

Model Summary^b

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate
1	.746 ^a	.556	.549	4.437

a. Predictors: (Constant), Kemampuan Akademis, *Gender*

b. Dependent Variable: Literasi Keuangan

Coefficients^a

Model	Unstandardized Coefficients		Standardized Coefficients	t	Sig.	
	B	Std. Error	Beta			
1	(Constant)	4.106	2.223		1.847	.067
	X1	.423	.148	.247	2.867	.005
	X2	.921	.143	.552	6.422	.000

a. Dependent Variable: Literasi Keuangan

Model Summary^b

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate
1	.719 ^a	.517	.504	3.421

a. Predictors: (Constant), Literasi Keuangan, *Gender*, Kemampuan Akademis

b. Dependent Variable: Perilaku Pengelolaan Keuangan Pribadi Mahasiswa

Coefficients^a

Model	Unstandardized Coefficients		Standardized Coefficients	t	Sig.	
	B	Std. Error	Beta			
1	(Constant)	3.272	1.739		1.882	.062
	<i>Gender</i>	-.011	.118	-.009	-.097	.923
	Kemampuan Akademis	.632	.129	.515	4.912	.000
	Literasi Keuangan	.191	.071	.260	2.680	.008

a. Dependent Variable: Perilaku Pengelolaan Keuangan Pribadi Mahasiswa

RIWAYAT HIDUP

Ahmad Yusri, dilahirkan di Dusun Palla Bessi'e, Kelurahan Solo, Kecamatan Bola Kabupaten Wajo pada tanggal 12 April 1994, ia merupakan anak pertama dari tiga bersaudara, buah hati dari ayahanda Muh. Yunus dan Ibunda Suri Alam. Ia memulai pendidikan di SDN 120 Solo pada tahun 2001 hingga tahun 2007, kemudian ia melanjutkan pada SMPN 1 Bola pada tahun 2007 hingga 2010. Pada tahun 2010 ia melanjutkan pendidikan ke jenjang SMAN 1 Ajangale hingga tahun 2013. Lalu, ia melanjutkan pendidikan ke jenjang yang lebih tinggi yaitu di Universitas Islam Negeri Alauddin Makassar (UINAM) pada Fakultas Ekonomi dan Bisnis Islam Jurusan Manajemen. Selain, mengikuti proses perkuliahan ia pernah juga bergabung dalam organisasi HIPERMAWA (Himpunan Pelajar Mahasiswa Wajo periode 2014-2015 dan 2015-2016.

Contact Person : ahmadyusri.official@gmail.com

ahmadyusri.real@gmail.com

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
MAKASSAR