

ANALISIS PENGAMBILAN KEPUTUSAN INVESTASI UNTUK MERAHAI PROFIT KONSISTEN PADA PASAR UANG ONLINE

Prasetya Tri Mahendra
STIE PGRI Nganjuk

Abstract

The continued development of information technology to encourage various parties to compete in fulfilling the needs of both physical and non-physical. Market as the fulfillment of human needs from the first until now always been growing rapidly, ranging from market goods, services market, the labor market to the capital market and money market. Exchange or money market is still very dominate the world market, as technological developments for today's financial markets can be done with the online system, plus the application of the concept of sharia / non usury / interest for the non-Muslim perpetrators of the majority in Indonesia. Corresponding description of the background in front of which has been delivered, we can formulate the problem of this research, namely: How good decision making in investment to get a consistent profit on the internet online money market trading? By using both Technical Analysis / mathematical analysis and supported by fundamentals, then investing in a money market alternative benefit / profit in addition to the public revenue. Besides, the application of the business need for mentors, to provide training online currency trading. Because they factor of trading psychology and money management is also a major thing for critical success trading these currencies online.

Keyword : *Investment, consistent profit, online money market trading*

PENDAHULUAN LATAR BELAKANG

Semakin berkembangnya teknologi informasi mendorong berbagai pihak untuk berlomba dalam pemenuhan kebutuhan baik secara fisik maupun *non*-fisik. Pemenuhan kebutuhan manusia memang tidak akan pernah ada batasannya karena sifat dasar manusia yang selalu ingin berkembang dari waktu ke waktu.

Pemenuhan ekonomi, khususnya secara *financial* atau keuangan mendorong manusia pada era sekarang untuk meningkatkan kualitas dan kuantitas dirinya agar berharga dan dihargai dengan nilai tukar yang tinggi, meskipun pada beberapa kalangan nilai ini tidak harus bernilai material, akan tetapi

minimal dapat memenuhi kebutuhan hidupnya dalam keseharian dan dapat bermanfaat untuk lingkungan sekitarnya.

Pasar sebagai tempat pemenuhan kebutuhan manusia dari dahulu hingga sekarang selalu berkembang dengan pesat, mulai dari pasar barang, pasar jasa, pasar tenaga kerja hingga pasar modal dan pasar uang. Pada perkembangan teknologi saat ini penulis akan menyajikan bagaimana pasar uang berpengaruh di seluruh dunia baik secara nyata maupun maya, atau lebih dikenal dengan sistem online.

Di Indonesia, perputaran transaksi keuangan lebih didominasi oleh perbankan maupun koperasi yang ada dibawah naungan Bank Indonesia sebagai induk dari

kegiatan perbankan tersebut. Lewat Pengawasan dan Kontrol Menteri Keuangan, Bank Indonesia, Menteri Perdagangan dan lantai bursa kegiatan pasar uang berkembang di Indonesia. Dikarenakan pasar uang berhubungan dengan mata uang luar negeri maka dengan sendirinya transaksi ini selalu berkait dengan nilai tukar atau kurs dari beberapa Negara dengan Negara Indonesia. Misalkan untuk transaksi penukaran mata uang asing bagi Tenaga Kerja Luar Negeri ataupun Tenaga Kerja Indonesia, maka secara nyata setiap bank yang ada menyediakan kurs masing-masing Negara dengan kurs rupiah di Indonesia.

Pertukaran atau pasar uang pada contoh diatas sampai sekarang masih digunakan, seiring perkembangan teknologi pasar uang untuk saat ini sudah bisa dilakukan dengan sistem online, atau dengan media internet maka setiap orang dapat melakukan transaksi di pasar uang dunia tanpa harus pergi keluar negeri. Jelas hal ini memudahkan dan dapat dijadikan sebagai mata pencaharian bagi sebagian kalangan yang sudah mengenalnya. Karena merupakan transaksi maya/online maka ada berbagai kebijakan pemerintah baik dalam maupun luar negeri yang menjadi kontrol maupun pengawasan/regulator terhadap hal-hal yang ada di pasar uang ini, seperti BAPEPAM (Badan Pengawas Pasar Modal) dibawah Kementerian Keuangan dan BAPPEBTI (Badan Pengawas Perdagangan Berjangka Komoditi) dibawah Kementerian Perindustrian dan Perdagangan untuk dalam negeri/Indonesia; dan FSA (Financial Services Authority / UK, Inggris), CFTC/NFA (Commodity Future Trading Commission/National Future Association / US, Amerika),

ASIC (Australian Securities and Investment Commission / Australia), FCA (Financial Conduct Authority / UK, Inggris) untuk regulator luar negeri.

Kondisi Indonesia yang mayoritas beragama Islam, dalam penerapan bisnis ini tentu saja akan melibatkan lembaga Negara seperti MUI (Majelis Ulama Indonesia) sebagai regulasi atau kontrol dalam pelaksanaannya. Seperti halnya perbankan syariah, bisnis inipun menerapkan sistem syariah Islam dalam menjalankannya, seperti aturan non-bunga/riba/swap yang salah satu poin utama pembeda bisnis syariah dan konvensional untuk saat ini, disamping adanya akad dan aturan-aturan lain yang disesuaikan dengan prinsip syariah Islam.

RUMUSAN MASALAH

Sesuai uraian latar belakang yang telah disampaikan didepan, dapat kita rumuskan permasalahan dari penelitian ini, yaitu : Bagaimana pengambilan keputusan yang baik dalam investasi untuk mendapatkan profit yang konsisten pada perdagangan dipasar uang online internet ?

TUJUAN PENELITIAN

Berasarkan rumusan masalah tersebut di atas, maka tujuan penelitian adalah untuk menganalisis pengambilan keputusan yang baik untuk mendapatkan profit / keuntungan yang konsisten pada perdagangan dipasar uang *online* internet.

MANFAAT PENELITIAN

1. Bagi Masyarakat
 Penelitian ini dapat sebagai referensi dan

pertimbangan bagi masyarakat luas untuk dapat berinvestasi secara aman dengan tingkat keuntungan yang lebih besar daripada hanya disimpan di bank atau dapat sebagai alternatif/pokok pendapatan bagi yang sudah berkerja ataupun yang masih pengangguran.

2. Bagi Lembaga

Bagi STIE Nganjuk, penelitian ini dapat sebagai literatur dan referensi pelengkap sarana publikasi.

3. Bagi Peneliti

Dapat memberikan tambahan pengetahuan dan ketrampilan dalam penulisan penelitian ilmiah serta sebagai sarana untuk peningkatan *performance* / kinerja peneliti dalam kegiatan kerjanya.

KAJIAN TEORI

PASAR UANG

Definisi Pasar Uang

Sebelum kita membahas tentang pasar uang, terlebih dahulu kita definisikan arti dari uang. Uang adalah segala sesuatu yang dapat dipakai/diterima untuk melakukan pembayaran, baik barang, jasa maupun hutang. Sedangkan fungsi dari uang terdiri dari :

- a. Sebagai Satuan Pengukur Nilai
Dengan fungsi ini maka nilai suatu barang/jasa dapat diukur dan dibandingkan. Di Indonesia misalnya, satuan pengukur nilai barang dan jasa yang diperdagangkan dipasar adalah Rupiah.
- b. Sebagai Alat Tukar Menukar
Keputusan untuk membeli dan menjual dipisahkan oleh fungsi ini. Adanya uang sebagai alat di dalam tukar menukar dapat menghilangkan perlunya ada

kesamaan keinginan harus ada terlebih dahulu untuk terjadinya tukar menukar barang dengan barang.

c. Sebagai Alat Penimbun Kekayaan

Uang merupakan salah satu bentuk kekayaan yang dimiliki seseorang selain barang seperti emas, mobil, surat berharga dan lain-lain. Sehingga orang dapat menyimpan kekayaannya dalam bentuk uang.

Pasar uang adalah tempat bertemunya penawaran akan uang dan permintaan akan uang. Penawaran uang ialah jumlah uang yang beredar (JUB) yang ditentukan oleh Pemerintah dan Lembaga Keuangan dengan kebijaksanaan tertentu. Sedangkan Permintaan uang ada 2 (dua) teori yang bisa digunakan, yaitu Kaum Klasik dan Teori *Keynes*. Kaum Klasik mempunyai teori tentang permintaan uang yang dikenal dengan Teori Kuantitas, yang menyatakan bahwa motivasi masyarakat untuk memegang uang tunai adalah hanya untuk melakukan transaksi tukar-menukar antar mereka dan untuk berjaga-jaga. Sedangkan menurut *Keynes*, *motivasi masyarakat untuk memegang uang selain dua hal diatas (teori kuantitas)*, ditambah satu lagi keinginan yaitu untuk ber-spekulasi dengan tingkat bunga atau bagi hasil di masa yang akan datang.

Pasar Uang (*Money Market*) adalah mekanisme untuk memperdagangkan dana jangka pendek, yaitu dana berjangka waktu kurang dari satu tahun. Kegiatan dipasar uang ini terjadi karena ada dua pihak, pihak pertama yang kekurangan dana yang sifatnya jangka pendek, pihak kedua memiliki kelebihan dana dalam waktu jangka

pendek juga. Mereka itu dipertemukan dipasar uang, sehingga unit yang kekurangan memperoleh dana yang dibutuhkan, sedangkan unit yang kelebihan memperoleh penghasilan atas uang yang berlebih tersebut.

Dalam praktik pasar uang konvensional, yang ditransaksikan adalah hak untuk menggunakan uang dalam jangka waktu tertentu. Jadi dipasar tersebut terjadi transaksi pinjam meminjam dana, yang selanjutnya menimbulkan utang-piutang. Adapun barang yang ditransaksikan dalam pasar ini adalah secara kertas berupa surat utang atau janji untuk membayar sejumlah uang tertentu pada waktu tertentu pula.

Dari segi Islam, pasar uang syariah merupakan mekanisme yang memungkinkan lembaga keuangan syariah untuk menggunakan instrumen pasar dengan mekanisme yang sesuai dengan prinsip syariah baik untuk mengatasi persoalan kekurangan likuiditas maupun kelebihan likuiditas. Hanya saja harus diakui saat ia masih sangat dibutuhkan pengembangan pasar uang berbasis syariah.

Fungsi pasar uang secara tidak langsung sebagai sarana pengendali moneter oleh penguasa moneter dalam melaksanakan operasi pasar terbuka dan berfungsi sebagai informasi dimana pasar uang dapat memberikan informasi bagi perusahaan, pemerintah, masyarakat, perorangan, sektor luar negeri, dan peserta pasar uang lainnya mengenai kondisi moneter, preferensi dan tingkah laku pasar uang, pengaruh kebijakan moneter serta pengaruh dari interaksi kegiatan ekonomi dalam dan luar negeri.

Pedagangan di Pasar Uang

Perdagangan Mata Uang lewat Pasar Uang, biasa disebut sebagai *Foreign Exchange* (disingkat *Forex*) atau dalam bahasa Indonesia biasa disebut *Valas* (Valuta Asing), merupakan suatu jenis transaksi yang memperdagangkan mata uang (*currency*) suatu negara terhadap mata uang Negara lainnya. Perdagangan dan transaksi *forex* bisa dilakukan melalui online ataupun offline. Untuk perdagangan melalui *online/internet* biasanya dilakukan dengan melalui suatu perusahaan pialang berjangka atau *broker*, sedangkan yang melalui *offline* adalah bisa dilakukan melalui penukaran mata uang di bank-bank ataupun pada perusahaan *money changer*. Nilai *Forex* bersifat fluktuatif mengikuti perkembangan harga mata uang di dunia. Dengan rata-rata volume harian USD 5,3 Triliun tercatat pada bulan April 2013 yang lalu untuk seluruh dunia. Pasar *Forex* lebih kurang 46 kali lebih besar daripada semua gabungan pasar saham/modal dan arena itu disebut pasar paling *liquid* di dunia, buka selama 24 jam penuh secara berkesinambungan mulai hari Senin sampai Jum'at. Perdagangan *Forex* sering dikenal dengan istilah *Trading*, dan pelakunya disebut sebagai *Trader/Pedagang*. Para Pelaku Pasar Uang ini terdiri dari :

1. Bank Central (FED, Amerika; BOJ, Jepang; BoE , England / Inggris; ECB, Euro; BI, Indonesia, dan lain-lain)
2. Bank Komersial / Swasta, seperti BCA, AMRO, Mandiri, dan lain-lain.
3. Perusahaan Ekspor Impor, seperti Exxon, Xerox, General Motor, Nestle, dan lain-lain.
4. Pemerintah Suatu Negara.

5. Broker / Perantara.
6. Pasar Bursa, BEJ (Bursa Efek Jakarta), BES (Bursa Efek Surabaya), Nasdaq (National Association of Securities Dealers Automated Quotations, Amerika), dan lain-lain.
7. Spekulasi, dan
8. Individu/Retailer.

Ada sekitar Delapan jenis mata uang yang paling sering diperdagangkan yaitu: USD (Dollar Amerika), EUR (EURO, Mata uang gabungan Negara-negara di Eropa), JPY (Yen, Jepang), GBP (Poundsterling, Inggris), CHF (Swiss Franc), CAD (Dollar Canada), NZD (Dollar New Zealand) dan AUD (Dollar Australia) sering dikenal sebagai mata uang utama (*Major*). Sedangkan mata uang lain diluar itu, disebut sebagai mata uang kecil (*Minor*), seperti Dollar Hongkong, Singapura, Denmark, dan lain-lain. Dari perpasangan Mata Uang tersebut ada sekitar 20-an pasang mata uang yang sering/lazim dipasar forex, antara lain EURUSD, USDJPY, USDCAD, GBPUSD, USDCHF, dan seterusnya.

Pusat-pusat pasar *forex* dunia mendominasi sharing para trader di seluruh dunia. Inggris, Amerika Serikat, Singapura dan Jepang kini mempunyai andil 71% dari perdagangan *forex* di seluruh dunia atau meningkat dari 66% pada April 2010 lalu. Singapura, salah satu negara di Asia tenggara, telah menggeser Tokyo sebagai pusat trading forex ketiga terbesar di dunia setelah London dan New York. Pergeseran ini lebih disebabkan oleh beberapa faktor yang menunjang trading lebih kondusif seperti peraturan perdagangan finansial yang

disesuaikan, kondisi ekonomi secara umum dan pemerintah yang mendukung bisnis ini.

Kenaikan volume transaksi per hari ini membuat pasar forex dan juga bisnis trading forex menjanjikan di masa yang akan datang. Perbaikan cara akses pasar dan transparansi terus terjadi. Perkembangan dunia komunikasi data dan teknologi informasi yang begitu cepat membuat jumlah trader retail bertambah dengan pesat. Bahkan institusi keuangan besar dan pemerintah juga telah menggunakan fasilitas internet untuk akses ke pasar *forex*.

Beberapa kelebihan dalam trading *forex online* dibandingkan dengan *trading* atau investasi lain adalah:

1. Likuiditas yang tinggi.
Kapanpun Anda ingin menjual, Anda boleh yakin bahwa akan selalu ada pembeli untuk itu. Intinya, hasil transaksi dapat segera dieksekusi dan keuntungan dapat segera direalisasikan. Hal ini tidak sama dengan pasar perdagangan saham ataupun jenis perdagangan portofolio yang lain. Secara skala pasar *forex* adalah yang terbesar, bahkan dibandingkan dengan bursa saham terbesar yang terkenal sekalipun seperti pasar saham Amerika / Nasdaq.
2. Peluang keuntungan dalam 2 (dua) arah.
Dalam trading *forex* baik saat pasangan mata uang melemah ataupun menguat kita bisa mendapatkan peluang *profit*. Dengan mengambil posisi *buy*, maka *trader* berharap mata uang akan menguat. Sebaliknya dengan posisi *sell*, maka trader

- berharap mata uang akan melemah, sehingga tidak peduli naik atau turun, trader tetap bisa meraup keuntungan. *Market/Pasar Forex* cenderung historikal/mengulang waktu yang telah lalu, dan hanya ada 3 gerakan grafik yaitu naik, turun dan *sideway*/datar.
3. Pasar *forex* buka 24 jam non stop, 5 hari seminggu. Banyak pasar perdagangan di seluruh dunia yang terletak di lokasi dan tetap beroperasi dalam jam perdagangan yang ketat, sering terbatas hanya lima atau enam jam sehari di antara Senin dan Jumat. Namun pasar *Forex* buka 24 jam sehari, hanya hari Sabtu dan Minggu market tutup.
 4. Adanya fasilitas *leverage* dalam perdagangan. Sistem *leverage* (daya ungkit) inilah yang memungkinkan para *trader* dengan *margin* deposit yang terbatas dapat melakukan kontrak transaksi dengan jumlah besar. Hal ini memberikan kesempatan bagi para *trader* untuk memperoleh keuntungan berlipat. Anda dimungkinkan untuk bertransaksi dengan sistem *margin trading* dan bisa melakukan transaksi sebesar 10,000 unit hanya dengan 100 USD.
 5. Teknologi Internet, *trading* dimanapun, kapanpun. Sekarang hampir semua *broker forex* telah memanfaatkan internet agar semua orang sekarang bisa secara langsung memonitor, dan melakukan *trading online* lewat komputer, laptop, hp, ataupun *gadget*. Ini berarti dimanapun dan kapanpun Anda mau Anda bisa *trading forex*.
 6. *Trading* dengan biaya rendah. Untuk dapat melakukan online *forex trading*, kita memerlukan jasa *broker*. Dan sekarang ini jumlah *broker forex* online sangat banyak sekali. Dan terkadang justru ini membuat kebingungan sendiri karena terlalu banyak pilihan. Namun, ada juga sisi positifnya. Yaitu, otomatis akan menimbulkan persaingan dari mereka untuk menawarkan biaya perdagangan yang murah sehingga memikat para kustomer untuk memilih mereka. Dan akhirnya: biaya perdagangan berupa fee/komisi dan sebagainya, bisa ditekan, bahkan untuk *broker forex online* ada yang bisa komisi nol.
 7. *Trading* dengan modal sedikit. Dulu kita mengenal bahwa untuk bisa *trading forex* diperlukan dana modal minimal puluhan ribu dollar. Tetapi sekarang tidak lagi, dengan modal 10\$ pun Anda sudah bisa *trading forex*. Hal ini dimungkinkan karena *broker* telah menyiapkan beragam jenis akun yang sesuai dengan kemampuan ekonomi kita. Seperti: akun standar, mini, dan yang paling kecil mikro.
 8. *Trading* dengan dana *virtual* / demo. Ada lagi fasilitas dari *broker* berupa akun *trading demo*, dengan sistem ini kita dapat melakukan persis seperti *trading forex* yang sebenarnya, namun terlepas dari resiko kekalahan. Kok bisa? ya, karena dana yang digunakan adalah *virtual/demo* saja. Jadi

kalau kalah tidak perlu mengganti uangnya, dan kalau menang juga tidak bisa diuangkan. Akun demo ini ditujukan untuk para pemula yang ingin berlatih dan belajar dulu sebelum terjun secara real ke dunia *trading forex*.

Bagi anda yang masih pemula dalam dunia *forex*, dan Anda bertanya, Bagaimana bertansaksi di trading *forex* itu? Jawabannya adalah mudah sekali. Berikut ini adalah aturan dan cara trading *Forex*, yang antara lain:

1. Infrastruktur *Forex*

Sebelum masuk dalam tradingnya, kita jelaskan dulu mengenai infrastruktur penunjang. Untuk bisa *trading forex online* yang diperlukan hanya komputer PC, dan koneksi Internet. Ditambah dengan sebuah software aplikasi (MT4 /5/MetaTrader 4/5) yang bisa didownload dan digunakan secara gratis.

2. Dasar Dan Cara *Trading Forex*.

Pada dasarnya bertransaksi *forex* adalah memprediksi suatu pair mata uang bahwa nanti nilainya akan naik atau turun. Dan keyakinan dari prediksi itu kita wujudkan dalam membuka posisi *trading (open position)*.

Dalam *forex* hanya ada 2 (dua) jenis *open* posisi. Yaitu :

1. *BELI/BUY/LONG* :

Memprediksikan nilai pair akan NAIK

2. *JUAL/SELL/SHORT* :

Memprediksikan nilai pair akan TURUN

Beberapa istilah dalam transaksi *forex* :

1. *Pips* atau *Point*

Pips adalah harga satuan unit terkecil dari mata uang

apapun. Hampir semua pasangan mata uang memiliki lima digit angka. Dengan 1 digit pertama adalah angka pokok diikuti 4 digit angka pecahan(dibelakang koma). Sebagai contoh EUR / USD sama dengan 1.2420 dalam hal ini, satu pip sama dengan perubahan terkecil pada desimal keempat yaitu 0.0001, jadi jika pada pair dimana terdapat USD, maka satu pip selalu sama dengan 1/100 sen. Namun ada satu pengecualian saja yaitu pada USD/JPY, disini 1 pips bernilai 0.01\$

2. *Bid Price*

Bid price = harga permintaan atau pembelian, adalah harga di mana pasar siap untuk membeli pasangan mata uang tertentu. Atau dengan kata lain bagi kita/trader adalah harga dimana kita dapat menjual. Misalnya, saat ini tertampil harga GBP/USD 1.8800 / 1.8803, maka 1.8800 = bid price dan 1.8803 = ask price. Jika saat ini anda berniat menjual GBP maka nilainya adalah 1.8800.

3. *Ask Price*

Ask price = harga penawaran atau penjualan, kebalikan dari *bid price*, maka ini berarti adalah harga dimana pasar siap untuk menjual mata uang tertentu, Atau bagi kita(trader) adalah harga dimana kita dapat membeli. Seperti contoh diatas GBP/USD 1.8800 / 1.8803, maka 1.8803 = ask price, jika Anda berniat membeli GBP maka harganya adalah 1.8803.

4. *Spread*

Spread adalah selisih antara *bid* dan *ask price*. Harga *bid* selalu dan umumnya lebih kecil dari *ask price*. Mengikuti contoh diatas GBP/USD 1.8800 / 1.8803, ini berarti *spread* adalah 3 pips.

5. *Quote*

Quote bisa dikatakan sebagai format penulisan yang umum di *forex* (baku) untuk menginformasikan pergerakan harga suatu pair tertentu. Formatnya adalah sebagai berikut :

Base currency/Second currency Bid price/Ask price
sebagai contoh : GBP/USD 1.7750/1.7753, USD/JPY 84.90/84.94

6. *Cross Currency*

Mata uang *cross* adalah *pair*/pasangan mata uang di mana mata uang US tidak ada didalamnya. Sebagai contoh EUR/GBP, GBP/JPY. Semisal Anda membeli EUR/GBP = buy EUR/USD dan sell GBP/USD. Pada umumnya *pair Cross* sering membawa biaya transaksi yang lebih tinggi.

7. *Margin*

Margin adalah dana / saldo yang wajib tersedia, yang nantinya akan disisihkan oleh broker setiap kali Anda membuka / melakukan order baru. Berapakah besarnya *margin*? ini akan bergantung dari besarnya kontrak, leverage, lot.

Sebagai contoh, katakanlah Anda membuka rekening mini dengan leverage 200:1 atau 0,5%. Dimana satu mini lot sama dengan \$10.000. Jika

Anda membuka transaksi sebesar satu lot, maka *margin* adalah \$50 ($\$ 10.000 \times 0,5\% = \50).

8. *Leverage*

Leverage adalah kemampuan untuk mengendalikan / bertransaksi dengan jumlah dollar yang besar dengan menggunakan jumlah modal yang relatif kecil. Dengan ratio yang biasa broker berikan adalah bervariasi dari 100:1 s/d 400:1.

Ilustrasi tentang *leverage* adalah: Semisal Anda memiliki uang tunai \$ 5.000 dalam rekening margin dengan leverage 100:1, Anda bisa membeli sampai dengan \$ 500.000 senilai mata uang. Boleh dikata sekarang ini Anda memiliki \$500.000 daya beli. Dengan daya beli lebih, Anda dapat meningkatkan potensi keuntungan. Tapi sebaliknya ini juga sebanding dengan potensi kerusakan / kerugian yang akan Anda alami.

$Margin + Leverage =$ Kemungkinan Kombinasi Dari Potensi Yang Mematikan Jadi berhati-hatilah dalam memilih *leverage*.

9. *Margin Call*

Umumnya *trader* akan mulai merasa was-was dan takut ketika *broker* memberitahu bahwa sisa saldo/*balance* Anda telah mengecil jatuh dibawah tingkat minimum persyaratan, sebagai akibat posisi terbuka telah bergerak melawan Anda. Apabila posisi yang melawan (kerugian) ini sampai pada ambang batas yang ditentukan, maka *broker*

akan menutup order (bisa sebagian / seluruhnya).

Dari beberapa informasi di atas dapat kita ketahui bahwa :

- Persyaratan/infrastruktur dalam trading forex online adalah sangat mudah dan murah.
- Dasar dari trading forex adalah sangat sederhana : Beli/Buy jika memprediksi akan naik, dan Jual/sell jika memprediksi akan turun. Dan jika prediksi benar maka akan memperoleh keuntungan, tetapi jika sebaliknya, resiko kerugian dapat kita minimalisasi dengan manajemen resiko yang baik, misalnya dengan terlebih dahulu mengetahui kekuatan ketahanan dana kita, pemakaian indikator untuk membantu memprediksi harga, dan lain-lain.
- Infrastruktur, cara, dan aturan untuk bisa trading forex adalah mudah, cuma bagaimana cara trading yang benar agar bisa menjadi pemenang/memperoleh profit/keuntungan , itu yang perlu pengalaman dan latihan panjang.

Profit Konsisten

Bagaimana kita dapat memperoleh profit/keuntungan yang konsisten dalam perdagangan Forex ini? Ada beberapa hal yang perlu diperhatikan untuk menjawab pertanyaan tersebut, yaitu :

1. Kita harus mempunyai TUJUAN dan TARGET yang jelas dan pasti.
Target dalam perhitungan yang optimal adalah antara 10 – 20% per bulan, artinya dengan target seperti itu, ketahanan dana yang kita miliki masih relatif kuat bila terjadi salah posisi.

2. Kita harus mempunyai STRATEGI yang realistis dan teruji.

3. Kita harus mempunyai PSIKOLOGI TRADING yang benar.

Seorang trader harus memiliki psikologi trading, yaitu sifat dasar dan alami dalam berdagang, seperti sabar, disiplin dengan *plan*, mempunyai *money management*, tangguh dan tidak serakah.

Analisis Pengambilan Keputusan Investasi

Investasi adalah komitmen mengikat aset saat ini untuk beberapa periode waktu ke masa depan guna mendapatkan penghasilan yang mampu mengkompensasi pengorbanan investor berupa :

1. keterikatan aset pada waktu tertentu
2. tingkat inflasi dan
3. ketidakpastian penghasilan pada masa mendatang.

Alternatif investasi, lahan investasi dibagi menjadi dua, yaitu *real asset investment* dan *financial asset investment*.

1. *Real asset investment* adalah komitmen mengikat aset pada sektor riil (sektor di luar keuangan). Ciri-cirinya :
 - a. Perantara tidak mutlak diperlukan
 - b. Informasi bisa dapat secara langsung
 - c. Obyek investasinya bisa dilihat secara nyata
2. *Financial asset investment* adalah investasi di sektor keuangan atau sering disebut juga *portofolio investment* (*investasi portofolio*) yaitu

komitmen untuk mengikat aset pada surat-surat berharga (securities), yang diterbitkan oleh penerbitnya.

Ciri-cirinya:

- a. Investasi perantara mutlak diperlukan
- b. Informasi hanya didapat dari prospektus
- c. Laporan tahunan atau proposal
- d. Lebih banyak melibatkan profesi
- e. Memiliki banyak medium.

Alternatif investasi Masa Kini, dunia investasi keuangan tidak akan terlepas dari pengaruh teknologi dan informasi. Dari teknologi komunikasi, pengaruh akan datang dari dua sumber, yaitu dari hardware dan software. Dari hardware misalnya telepon selular (telepon genggam) yang bisa membantu perkembangan harga-harga saham, obligasi maupun kurs mata uang. Dari software misalnya fasilitas *software teleconference* yang bisa mendapatkan nasihat informasi secara interaktif melalui internet.

Perdagangan *forex* (*foreign exchange*) yang di Indonesia dikenal sebagai perdagangan valas (valuta asing, intinya memperdagangkan mata uang asing). Di era modern ini, *forex* sudah mencapai *forex online trading*. Maksudnya semua informasi dan eksekusi investasi bisa dilakukan melalui komputer yang terkoneksi dengan internet. Biaya investasi model ini jauh lebih murah dibanding cara investasi konvensional. Dengan demikian, *forex online trading* telah

menjadi *trend* masa alternatif investasi yang mudah dan murah di abad informasi ini.

Teknik memilih investasi, ada beberapa faktor yang harus dipertimbangkan dalam memilih investasi yaitu :

- a. Modal
- b. Tingkat pengembalian
- c. Tingkat resiko
- d. Arus dana
- e. Biaya investasi
- f. Informasi
- g. Waktu perdagangan
- h. Likuiditas pasar
- i. Aktivitas pasar

METODE ANALISA

Metode Analisa dalam Pasar Uang

Pasar uang yang dilakukan secara online melalui media internet, pada dasarnya adalah sebuah transaksi dagang yang membutuhkan *skill*/ketrampilan dan pengetahuan dalam menganalisa pergerakan harga dari mata uang, akan terjadi penurunan atau kenaikan harga. Kemampuan menganalisa pasar ini merupakan sebuah seni tersendiri bagi para pelakunya/trader. Setiap trader akan memiliki gaya/style masing-masing yang pasti berbeda-beda, *style*/gaya trading yang saat ini berkembang setidaknya ada 3 gaya, yaitu

1. *Scalping/trading* jangka pendek, dengan mencari keuntungan sedikit tetapi relatif sering dalam transaksinya.
2. *Intraday/trading* harian, dengan gaya ini seorang trader akan mengharapkan keuntungan secara harian dengan 1 atau 2 kali transaksi saja
3. *Long Term/trading* jangka panjang, trader dengan *style* ini mengharapkan keuntungan de-

ngan transaksi jangka panjang/lebih dari satu hari untuk melakukan *close* posisi dengan target *profit* yang lebih besar dari dua model diatas.

Dalam bertrading akan berbeda-beda hasil yang akan dicapai oleh setiap *trader*, meskipun kita belajar bersama belum tentu hasilnya akan sama satu dengan yang lainnya. *Skill*/ketrampilan dan pengetahuan menganalisa sebuah pergerakan pasar uang merupakan kunci utama keberhasilan seorang trader. Analisa bisa dikatakan baik apabila *profit* yang dihasilkan selalu konsisten / terus menerus dan bertahan lama.

Secara garis besar ada 2 (dua) metode analisa yang digunakan untuk mengetahui pergerakan pada pasar uang, yaitu Analisa Teknikal dan Analisa Fundamental.

Analisa Teknikal

Analisa Teknikal adalah sebuah metode peramalan/estimasi pergerakan harga dengan melihat data historis harga yang terjadi pada pasar. Data harga adalah jenis data yang paling banyak digunakan dalam proses analisa, walaupun ada beberapa jenis data lain yang juga digunakan dalam proses analisa seperti volume dan *open interest* dalam kontrak *futures*.

Pada intinya ketika menggunakan metode analisa teknikal apapun adalah kembali ke dasar teorinya, yang secara metodologi telah terbukti kinerja untuk periode waktu yang signifikan. Setelah menemukan sebuah sistem trading yang sesuai, barulah bisa dicari teknik-teknik lain yang dapat digabungkan dengan metode trading yang sudah ada. Hampir semua trader menggunakan analisa teknikal walaupun jumlahnya minimum.

Bahkan pihak-pihak yang sangat mengacu pada analisa fundamental akan menggunakan atau melihat terlebih dahulu grafik harga sebelum melakukan transaksi.

Pada level teori yang sangat dasar, grafik membantu trader untuk menentukan level yang ideal untuk masuk pasar sebelum melakukan transaksi. Grafik menyediakan efek visual dari data historis pergerakan harga. Karenanya, *trader* dapat melihat grafik dan mengetahui apakah mereka membeli di harga yang wajar (berdasarkan data historis harga disebuah pasar tertentu), menjual di harga tertinggi periodik atau mungkin melakukan transaksi ketika pasar bergerak menyamping (*sideways*). Ini hanya beberapa kondisi pasar yang dapat diidentifikasi oleh grafik. Grafik juga memungkinkan adanya analisa yang lebih canggih dan maju dari pergerakan harga.

Dalam prakteknya, mungkin seorang analisa teknikal mengesampingkan fundamental pasar dengan kesibukan dalam melihat grafik dan tabel data. Bagaimanapun, ini tergantung dari tipikal dari analis tersebut.

Asumsi Analisa Teknikal

1. Sejarah berulang dengan sendirinya dan karena itu pasar bergerak di kisaran yang dapat diprediksi, atau setidaknya memiliki pola tertentu. Pola-pola ini dihasilkan dari pergerakan harga, dinamakan sinyal. Tujuan analisa teknikal adalah untuk mendapatkan sinyal yang diberikan oleh kondisi pasar saat ini dengan mempelajari sinyal masa lalu.
2. Harga bergerak dalam bentuk tren. Analis teknikal biasanya tidak percaya bahwa fluktuasi

harga bergerak dalam kondisi tidak terprediksi dan acak. Harga dapat bergerak dalam salah satu dari tiga bentuk arah, naik, turun, atau menyamping (*sideways*). Ketika sebuah tren terbentuk dari arah-arah pasar yang ada, biasanya akan berlanjut sampai beberapa periode.

Sistem dari analisa teknikal biasanya termasuk grafik harga, grafik volume, dan beberapa metode matematik lainnya dari pola dan perilaku pasar. Metode manipulasi matematik dari bermacam-macam jenis data pasar ini digunakan untuk menentukan kekuatan dan ketahanan dari tren tertentu. Jadi analisis teknikal cenderung untuk menggunakan berbagai bentuk analisis teknikal sebelum melakukan transaksi daripada hanya mengandalkan grafik harga untuk mengestimasi nilai pasar di masa datang.

Sama halnya dengan aspek lain dari trading, dalam penggunaan analisa teknikal harus disiplin. Seringkali seorang trader gagal melakukan transaksi, membeli atau menjual, ketika harga telah mencapai pola teknikal yang diidentifikasi sebagai sinyal masuk atau keluar pasar.

Ada banyak faktor lainnya yang berpengaruh terhadap hal ini seperti teknologi, fundamental dan lain sebagainya. Kesalahan umum yang sering dibuat oleh para trader adalah mengharapkan harga akan berbalik arah terhadap posisi yang merugi dan terlalu cepat melikuidasi posisi yang sedang mengalami keuntungan. Dibutuhkan kedisiplinan tinggi dalam penggunaan analisa teknikal.

Grafik Harga

1. Bentuk Grafik Batang Terdapat banyak jenis grafik yang menunjukkan pergerakan harga, yang paling umum digunakan adalah grafik batang (*bar chart*). Tiap batang (*bar*) menandakan pergerakan harga di satu periode tertentu, satu menit, satu hari, atau satu bulan. Pergerakan harga dalam bentuk batang-batang ini akan membuat pola-pola tertentu pada suatu periode.
2. Bentuk *Candlestick* Seperti grafik batang, pola *candlestick* dapat digunakan untuk memprediksi pasar. Karena bentuknya memiliki warna, *candlestick* lebih memiliki efek visual dalam polanya daripada grafik batang.
3. Bentuk poin & figur Pola dalam bentuk ini sebenarnya sama dengan pola yang dihasilkan oleh grafik batang namun poin & figur tidak menggunakan skala waktu untuk mengindikasikan hari tertentu yang berhubungan dengan pergerakan harga tertentu.

Indikator Teknikal

Dibawah ini adalah beberapa tipe indikator yang sering digunakan oleh para *trader* dalam analisa teknikal.

1. *Indikator Trend* ialah sebuah kata yang menggambarkan adanya pergerakan satu arah yang kuat di untuk beberapa waktu ke depan. *Trend* bergerak dalam 3 arah: naik, turun, dan menyamping. Indikator *trend* menghaluskan data harga yang bervariasi untuk menciptakan komposisi arah pasar. (contoh: *Moving Average*).
2. Indikator Kekuatan pasar menggambarkan intensitas dari

opini pasar yang berhubungan dengan sebuah harga dengan melihat posisi pasar yang diambil oleh beragam pelaku pasar. Volume atau *open interest* adalah bahan dasar untuk indikator ini. Sinyal yang diberikan sifatnya *coincident* atau *leading*. (contoh: Volume)

3. Indikator *Volatilitas*. Indikator *volatilitas* adalah istilah umum yang digunakan untuk menggambarkan kekuatan pergerakan, atau ukuran, dari fluktuasi harga harian terpisah dari arahnya. Umumnya, perubahan pada *volatilitas* cenderung mempengaruhi perubahan harga. (contoh: *Bollinger Band*)
4. Indikator *Support/Resistance* *Support resistance* menggambarkan level harga dari kenaikan dan penurunan berulang dan kemudian berbalik arah. (contoh: *Trend Lines*)
5. Indikator Momentum ialah istilah umum untuk menggambarkan kecepatan pergerakan harga di periode tertentu. Indikator momentum menentukan kekuatan atau kelemahan dari sebuah tren. Momentum berada tertinggi ketika mulainya sebuah trend dan terendah pada saat perubahan arah. *Divergence* arah apapun dari harga dan momentum mengindikasikan pergerakan telah melemah. Jika terjadi pergerakan harga ekstrim dengan momentum yang lemah, hal itu merupakan sinyal dari akhir pergerakan di arah tersebut. Jika momentum bergerak *trend* dengan kuat dan harga bergerak datar, hal itu memberikan sinyal adanya

potensi perubahan arah harga. (contoh: *RSI*, *Stochastic*, *MACD*).

Analisa Fundamental

Analisa Fundamental adalah analisis yang didasarkan pada situasi dan kondisi ekonomi, politik dan keamanan secara global dan juga tiap-tiap negara yang mengeluarkan *Index Saham*.

Analisa fundamental membutuhkan kelihaihan seni tersendiri untuk memperhitungkan penting tidaknya suatu informasi menjadi faktor yang akan berpengaruh terhadap fluktuasi nilai tukar suatu mata uang.

Berikut adalah prinsip-prinsip analisis fundamental :

- a) Reaksi Berantai : Semakin besar dampak berantai suatu informasi, maka akan semakin besar pengaruhnya terhadap nilai sebuah index perusahaan.
- b) Jarak Informasi : Semakin dekat sebuah informasi dengan suatu *index* saham, maka akan semakin besar pengaruh informasi tersebut. Misalnya, informasi yang berasal dari dalam negeri Indonesia akan besar pengaruhnya terhadap nilai IHSG dibandingkan informasi dari luar negeri.
- c) Sumber Berita : Semakin resmi sumber berita tersebut, maka akan semakin kuat pengaruhnya terhadap nilai suatu *index* saham.
- d) Jenis Berita : Berita ekonomi lebih kuat pengaruhnya terhadap *index* saham suatu negara dibanding berita lainnya, seperti politik, sosial maupun budaya.

Segala informasi hingga hal-hal yang tidak rasional harus dikumpulkan, guna dijadikan alat

untuk memprediksi pergerakan suatu *index* saham ataupun pasar uang/*forex*. Pada intinya, informasi tersebut akan mempengaruhi *supply* dan *demand* atas *index* saham/mata uang suatu negara.

Dalam melakukan metode analisis fundamental adalah dengan terus-menerus mengupdate informasi yang ada. Mengenai media informasi tersebut tergantung, ketersediaan yang ada di tempat kita. Namun untuk trading *index* saham/*forex*, informasi ini akan selalu tersedia.

Sifat Berita Fundamental dapat dikelompokkan menjadi 2, yaitu:

1. Berita Permintaan Bersifat *Bullish*.
Bullish berasal dari kata ‘bull’ (sapi jantan), sifat tersebut menggambarkan gerakan harga pasar terlihat seolah-olah akan turun namun sebenarnya akan naik (mirip gerakan sapi jantan menanduk musuhnya yaitu, menanduk kemudian dilemparkan keatas).

2. Berita Penawaran / *Supply* bersifat *BEARISH*
Bearish berasal dari kata ‘bear’ (beruang), sifat tersebut menggambarkan gerakan harga pasar yang terlihat seolah-olah

akan naik namun sebenarnya harga akan turun (mirip gerakan beruang mencengkeram mangsanya, yaitu mengangkat lalu dibanting).

Keuntungan Analisa Fundamental

1. Dapat menentukan harga secara global.

2. Pada kasus tertentu efektif untuk short term trading.
3. Penentu *trend* jangka panjang (*long term*).

Kelemahan Analisa Fundamental

1. Tidak bisa menentukan secara cepat.
2. Memakan banyak waktu.
3. Subyektif, terlalu banyak asumsi dan sumber yang dipakai.

KESIMPULAN

Dari hasil penelitian ilmiah ini dapat disimpulkan bahwa pengambilan keputusan yang baik dalam investasi untuk mendapatkan profit yang konsisten pada perdagangan dipasar uang online internet harus didasarkan pada pengetahuan tentang pasar uang online dengan menggunakan analisa teknikal maupun fundamental serta *money management* dan psikologi *trading* yang sesuai dengan tujuan dan target dalam investasi ini.

Perdagangan mata uang asing tidak ada bedanya dengan barang lainnya, yaitu terjadi aktivitas pertukaran, dimana pemilik barang menyerahkan barangnya kepada pembeli. Contohnya bila di Indonesia memiliki mata uang rupiah lalu kita ingin membeli dollar AS maka kita menyerahkan rupiah kita untuk mendapatkan dollar AS. Tentu nilai pertukaran tersebut menurut harga pasar.

Beberapa keuntungan dari Perdagangan *forex online* :

1. Investasi murah
2. *Dealing rate* (mempermudah melihat jenis mata uang yang diperdagangkan)
3. *Trader order* (untuk mengorder posisi harga *BUY/SELL*)
4. Tingkat *leverage*
5. Tingkat likuiditas

6. Waktu perdagangan
7. *Free real time quotes*
8. *Guaranteed limited risk*, adanya garansi atas batasan risiko yang akan dialami oleh investor

Dengan pemanfaatan teknologi *online* internet, dalam mengembangkan investasi keuangan yang kita miliki, trading mata uang online adalah salah satu alternatif pilihan yang sangat menguntungkan dan bermanfaat bagi semua kalangan, khususnya untuk membantu pemerintah dalam mengurangi tingkat pengangguran terdidik saat ini. Dan melalui pelatihan yang dilakukan oleh Lembaga Pendidikan dan Pelatihan Kerja (LPPK) *Financial Education* Nganjuk, yang berusaha membantu dalam memberikan pelatihan kerja trading *online* internet ini bagi semua saja yang ingin mendapatkan penghasilan, baik sebagai pokok ataupun sebagai tambahan untuk membantu perekonomian keluarga.

Daftar Pustaka

- Tier Mark (2011), *The Winning Investment of Warren Buffett and George Soros* ; Pelajaran yang bisa anda terapkan dari dua investor terkaya didunia , Jakarta, BIP, Kelompok Gramedia.
- Hendarto Kusumarsono (2012), *Belajar Trading, Pahami Trading sebelum Memulai*, Semarang, Rajawali press.
- Prawira Budi T (2008), *Revolusi Investasi di Era Cyber*, Yogyakarta, Cemerlang Publishing

