
38

BAB III

METODE PENELITIAN

A. Jenis dan Pendekatan Penelitian

Jenis penelitian yang di gunakan dalam penelitian ini adalah penelitian

kuantitatif, yaitu satu bentuk penelitian ilmiah yang mengkaji satu permasalahan dari

suatu fenomena, serta melihat kemungkinan kaitan atau hubungan-hubungannya

anatar variabel dalam permasalahan yang ditetapkan (Indrawan & Yaniawati, 2017,

hal. 51). Adapun pendekatan penelitian yang digunakan yaitu pendekatan kuantitatif,

metode kuantitatif adalah metode yang digunakan untuk penyajian hasil dan

penelitian berupa angka-angka dan analisis menggunakan statistik (Sugiyono, 2017,

hal. 7).

B. Lokasi Penelitian

Penelitian ini dilakukan bertempat di Fakultas Ekonomi dan Bisnis Islam UIN

Antasari Banjarmasin yang beralamat di Jl. Ahmad Yani Km. 4,5 Banjarmasin,

Kalimantan Selatan.

Pengambilan lokasi penelitian ini dipilih karena beberapa hal yaitu, sebelumnya

masih belum ada yang meneliti tentang literasi keuangan, dan juga dikarenakan lebih

mudahnya untuk mendapatkan data-data dan akses dalam penelitian ini karena

peneliti sendiri bedara di Jurusan Ekonomi Syariah, Fakultas Ekonomi dan Bisnis

Islam UIN Antasari Banjarmasin.

39

C. Populasi dan Sampel Penelitian

1. Populasi

Populasi adalah wilayah generalisasi yang terdiri atas: obyek/subyek yang

mempunyai kuantitas dan karakteristik tertentu yang ditetapkan oleh peneliti

untuk dipelajari dan kemudian ditarik kesimpulannya (Sugiyono, Metode

Penelitian Manajemen, 2018, hal. 148). Adapun populasi dalam penelitian ini

adalah 2374 (dua ribu tiga ratus tujuh puluh empat) mahasiswa aktif angkatan

tahun 2015-2019, berdasarkan data yang diambil pada bagian Mikwa Fakultas

Ekonomi dan Bisnis Islam UIN Antasari Banjarmasin pada 24 Agustus 2020.

2. Sampel

Sampel adalah bagian dari jumlah dan karakteristik yang dimiliki oleh

populasi tersebut. Bila populasi besar, dan peneliti tidak mungkin mempelajari

semua yang ada pada populasi, misalnya karena keterbatasan dana, tenaga dan

waktu, maka peneliti dapat menggunkan sampel yang diambil dari populasi itu.

Apa yang dipelajari dari sampel itu, kesimpulannya akan dapat diberlakukan

untuk populasi. Untuk itu sampel yang diambil dari populasi harus betul-betul

representatif (mewakili) (Sugiyono, 2018, hal. 149).

Agar sampel yang diambil dalam penelitian ini dapat mewakili populasi,

maka dapat ditentukan jumlah sampel yang dihitung dengan menggunakan rumus

slovin yaitu :

Tabel 3.1

40

Daftar fakultas dan jumlah mahasiswa aktif angkatan tahun 2015-2019

FEBI UIN Antasari Banjarmasin

NO JURUSAN JUMLAH MAHASISWA

1. PERBANKAN SYARIAH 1095

2. EKONOMI SYARIAH 1087

3. D3 PERBANKAN SYARIAH 76

4. ASURANSI SYARIAH 116

 GRAND TOTAL 2374

Sumber : Mikwa Fakultas Ekonomi dan Bisnis Islam 2020

Untuk mengambil sampel penelitian ini menggunakan rumus Slovin

dengan rumus perhitungan yaitu :

n =

keterangan :

n : Jumlah sampel

N : Jumlah populasi

E : Tingkat kesalahan karena sampel yang ditolerir, dipakai 10%

n =

n =

n = 95,95 (dibulatkan mejadi 96)

41

setelah dihitung dengan menggunakan rumus di atas maka sampel pada

penelitian ini berjumlah 95,95 maka dibulatkan menjadi 96 orang mahasiswa

D. Data dan Sumber Data

1. Data

Data didefinisikan sebagai sekumpulan informasi atau nilai yang diperoleh

dari pengamatan (Observasi) suatu obyek, data dapat berupa angka dan dapat

pula merupakan lambang atau sifat (Situmorang, 2010, hal. 1). Adapun data yang

akan digunakan dalam penelitian ini adalah data yang diperoleh langsung dari

obyek penelitian, meliputi karakteristik responden dan persepsi responden

terhadap variabel penelitian yang diperoleh melalui instrumen pengumpulan data

yang berbentuk kuesionner/angket (Sugiyono, 2014, hal. 142). Data dalam

penelitian ini diperoleh dari penyebaran angket yang dimana responden diberikan

pertanyaan berkenaan dengan tujuan penelitian. Responden diminta menjawab

pertanyaan dengan memilih salah satu dari lima alternatif jawaban yang telah

disediaka.

2. Sumber Data

Yang dimaksud sumber data ialah dari mana data itu dapat diperoleh.

Apabila peneliti di dalam mengumpulkan data dengan menggunakan kuesioner,

maka sumber data tersebut responden. Jadi, pengertian sumber data ialah objek

atau subjek penelitian dimana darinya akan diperoleh data (Dimyati, 2013, hal.

39). Data dalam penelitian ini adalah mahasiswa yang menjadi responden, yang

42

didapat dari Mikwa Fakultas Ekonomi dan Bisnis Islam UIN Antasari

Banjarmasin sebanyak 2374. Data dibedakan menjadi data primer dan data

sekunder:

a. Data Primer

Data primer adalah data yang dibuat oleh peneliti untuk menyelesaikan

permasalahan yang sedang diteliti. Data dikumpulkan dikumpulkan sendiri

oleh peneliti langsung dari sumber atau tempat objek penelitian dilakukan

(Sugiyono, 2009, hal. 137). Sumber data primer adalah data yang sumber

datanya yang lansung memberikan data kepada pengumpul data (Indrawan &

Yaniawati, 2017, hal. 141). Data primer yang digunakan dalam penelitian ini

berupa kuesioner yang dibagikan pada responden untuk mengukur pengaruh

literasi keuangan terhadap keputusan mahasiswa dalam memilih untuk

berinvestasi.

b. Data Sekunder

Data sekunder adalah data yang telah dikumpulkan oleh peneliti untuk

maksud selain menyelesaikan masalah yang sedang dihadapi. Data ini dapat

ditemukan dengan cepat, sehingga dalam penelitian ini yang menjadi sumber

data sekunder yaitu literatur, artikel, jurnal serta situs di internet yang

berkenaan dengan penelitian yang dilakukan (Sugiyono, 2009, hal. 137).

Sumber data sekunder merupakan sumber yang tidak langsung memberikan

data pada pengumpul data, misalnya lewat orang lain atau lewat dokumen

(Indrawan & Yaniawati, 2017, hal. 141).

43

E. Teknik Pengumpulan Data

Teknik pengumpulan data pada penelitian ini adalah kuesioner (angket) yaitu

metode pengumpulan data yang dilakukan dengan cara memberikan pertanyaan

mengenai identitas diri responden dan daftar pernyataan-pernyataan kepada

responden mengenai variabel yang diteliti dengan panduan kuesioner (Sugiyono,

2012, hal. 132). Kuesioner merupakan teknik pengumpulan data yang efisien bila

peneliti tahu dengan pasti variabel yang akan diukur dan tahu apa yang bisa

diharapkan dari responden. Selain itu, kuesioner juga cocok digunakan bila jumlah

responden cukup besar dan tersebar di wilayah yang luas, kuesioner dapat diberikan

kepada responden secara langsung atau dikirim melalui pos, atau internet (Sugiyono,

2018, hal. 230). Kuesioner yang dipakai yaitu kuesioner model tertutup karena

jawaban telah disediakan dan pengukurannya menggunakan skala likert, digunakan

untuk mengukur sikap, pendapat dan persepsi seseorang atau sekelompok orang

tentang fenomena sosial (Sugiyono, 2012, hal. 132). Dengan adanya kuesioner ini

maka penulis dapat mengumpulkan data yang di perlukan dalam penelitian ini.

Kuesioner ini dibagikan secara online (melalui Google Docs) dan kepada mahasiswa

FEBI UIN Antasari Banjarmasin yang terbagi menjadi 4 prodi/jurusan yaitu

Perbankan Syariah, Ekonomi Syariah, D3 Perbankan Syariah, dan Asuransi Syariah

yang masih berstatus aktif angkatan tahun 2015, 2016, 2017, 2018 dan 2019.

F. Desain Pengukuran

44

1. Variabel

Variabel adalah segala sesuatu yang berbentuk apa saja yang ditetapkan oleh

peneliti untuk dipelajari sehingga diperoleh informasi tentang hal tersebut,

kemudian ditarik kesimpulannya (Sugiyono, Metode penelitian kuantitatif,

kualitatif, dan R&D, 2017, hal. 38). Penelitian ini melibatkan satu variabel bebas

(independent) dan satu variabel terikat (dependent).

a. Variabel Bebas pada penelitian ini adalah Literasi Keuangan

b. Variabel Terikat pada penelitian ini adalah Keputusan Investasi

2. Skala Pengukuran

Skala pengukuran yang digunakan dalam penelitian ini adalah skala likert.

Skala likert digunakan untuk mengukur sikap, pendapat, dan persepsi seseorang

atau sekelompok orang tentang fenomena sosial. Dalam penelitian, fenomena

sosial ini telah ditetapkan secara spesifik oleh peneliti, yang selanjutnya disebut

sebagai variabel penelitian. Variabel yang akan diukur dijabarkan menjadi

indikator variabel, kemudian indikator tersebut dijabarkan sebagai titik tolak

untuk menyusun item-item instrumen yang dapat berupa pernyataan atau

pertanyaan (Sugiyono, 2018, hal. 168-169).

Jawaban setiap item instrumen yang menggunakan skala likert mempunyai

gradasi dari sangat positif sampai sangat negatif, yang dapat berupa, antara lain:

TABEL 3.2 Skala Likert

SS Sangat Setuju Diberi skor 5

45

S Setuju Diberi skor 4

RG Ragu-ragu Diberi skor 3

TS Tidak setuju Diberi skor 2

STS Sangat Tidak Setuju Diberi skor 1

Peneliti memilih skala likert yaitu karena pada umumnya penelitian yang

menggunakan pendekatan kuantitatif sebagian besar menggunakan skala likert,

karena hal itulah peneliti memilih menggunakan skala likert.

3. Instrumen Penelitian

Instrumen penelitian adalah suatu alat yang digunakan mengukur

fenomena alam maupun sosial yang diamati, secara spesifik semua fenomena

ini disebut sebagai variabel penelitian (Sugiyono, 2018, hal. 178). Adapun alat

yang digunakan untuk pengumpulan data dalam penelitian ini adalah kuesioner.

Dengan menggunakan skala likert maka variabel akan diukur dijabarkan

menjadi beberapa indikator.

TABEL 3.3 Indikator Variabel

Variabel Indikator Teori Butir

pertanyaan

Skala

Literasi

Keuangan

(X)

1. Basic Personal

Finance

Chen dan

Volpe (1998)

yaitu, apek-

1

2

3

Likert

46

2. Pinjaman aspek

keuangan.

4

5

6

3. Asuransi dan Proteksi 7

8

4. Investasi 9

10

Keputusan

Investasi

(Y)

1. Aspek material atau

finansial

Chair (2015)

yaitu, aspek

yang harus

dimiliki

dalam

berinvestasi

menurut

persfektif

islam

11

12

Likert

2. Aspek kehalalan 13

14

3. Aspek sosial dan

lingukungan

15

16

4. Aspek pengharapan

kepada rida Allah SWT

17

18

Sumber : (Rustiaria, 2017) (Pardiansyah, 2017)

G. Uji Instrumen Penelitian

Uji instrumen penelitian ini akan menggunakan Aplikasi SPSS versi 22

1. Uji Validitas

47

Validitas merupakan alat ukur yang digunakan untuk mendapatkan data

(mengukur) itu valid (Sugiyono, 2018, hal. 203). Validitas menguji instrumen

yang dipilih, apakah memiliki tingkat ketepatan untuk mengukur apa yang

semestinya diukur, atau tidak (Indrawan & Yaniawati, 2017, hal. 123). Hasil r

hitung kita bandingkan dengan r tabel dimana df=n-2, n = jumlah sampel

dengan sig 5 % jika r tabel < r hitung maka valid (Sujarweni, 2015).

Uji validitas dilakukan pada setiap butir-butir pertanyaan, dan hasilnya

dapat dilihat melalui r hitung yang dibandingkan dengan r tabel, dimana r tabel

dapat diperoleh dari df (degree off freedom) = n-2 (Signifikan 5% n = jumlah

sampel). Jika r tabel < r hitung maka butir pertanyaan tersebut valid sedangkan

jika r tebel > r hitung maka dinyatakan tidak valid. Uji validitas menggunakan

teknik korelasi Product Moment dengan menggunakan rumus sebagai berikut :

(Siregar, 2018, hal. 164).

√[][]

keterangan :

r = Koefisien korelasi

n = Jumlah responden

x = Skor variabel (jawaban responden)

y = Skor total variabel untuk responden n

2. Uji Reliabilitas

48

uji reliabilitas adalah untuk mengetahui 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. Uji reliabilitas dapat dilakukan secara bersama-sama

terhadap seluruh butir pertanyaan dikatakan reliabel, bila koefisien reliabilitas

(r11) > 0,6 dengan menggunakan teknik Alpha Cronbach, dengan rumus sebagai

berikut (Siregar, 2018, hal. 176):

r11 = [

] [[

]]

keterangan :

r11 = Koefisien reliabilitas instrumen

k = Jumlah butir pertanyaan

 = Jumlah varians butir

 = Total varians

H. Uji Asumsi Klasik

Model regresi linear sederhana dapat disebut sebagai model yang baik jika

memenuhi asumsi klasik. Dalam penelitian ini asumsi klasik dilakukan dengan

bantuan Aplikasi Eviews versi 9. Antara lain :

1. Uji Normalitas

Uji normalitas ini bertujuan untuk distribusi data dalam variabel yang akan

digunakan dalam penelitian. Data yang baik dan layak digunakan dalam

49

penelitian adalah data yang memiliki distribusi normal (Dianti, Siti, 2018, hal.

52). Dalma penelitian ini proses uji normalitas dilakukan dengan uji statistik

yaitu Uji Kolmogorov-Smirnov.

Uji Kolmogorov-Smirnov digunakan untuk mengetahui apakah distribusi nilai

dalam sampel data (yang akan diuji normalitasnya) dengan distribusi normal

baku. Dasar pengambilan keputusan normal atau tidaknya data yang akan

diolah adalah sebagai berikut :

a. Apabila hasil signifikan (>) dari 0,05 maka data terdistribusi normal

b. Apabila hasil signifikan (<) dari 0,05 maka data tidak terdistribusi secara

normal (Sarwono, 2017, hal. 135).

2. Uji Multikoloniaritas

Uji multikoloniaritas bertujuan untuk menguji apakah model regresi

ditemukan adanya korelasi antara variabel bebas (independen). Model regresi

yang baik seharusnya tidak terjadi korelasi di antara variabel independen.

Untuk mendeteksi ada atau tidaknya multikolonieritas dalam model regresi,

dapat dilihat dari nilai tolerance value dan variance inflation factor (VIF).

Nilai cut off yang umum dipakai untuk menunjukkan adanya multikolonieritas

adalah nilai tolerance < 0,10 atau sama dengan nilai VIN > 10 (Ghozali, 2013,

hal. 105).

3. Uji Heteroskedastisitas

Uji heteroskedastisitas bertujuan menguji apakah dalam model regresi terjadi

ketidaksamaan variance dari residual satu pengamatan lain. Jika variance dari

50

residual satu pengamatan ke pengamatan lain tetap, maka disebut

homoskedastisitas dan jika berbeda disebut heteroskedastitas. Model regresi

yang baik adalah yang homoskedastisitas atau tidak terjadi heteroskedastisitas.

Uji heteroskedastisitas dapat dilakuakan dengan menggunakan uji Glejser

yaitu dengan menguji tingkat signifikannya. Apabila hasil uji di atas level

signifikan (r > 0,05) berarti tidak terjadi heterokedastisitas dan sebaliknya

apabila level dibawah signifikan (r < 0,05) berarti terjadi heteroskedastisitas

(Sujarweni, 2015, hal. 226).

I. Teknik Analisis Data

1. Analisis Regresi Linear Sederhana

Analisis regresi linear sederhana adalah prosedur yang berfungsi untuk

melihat hubungan linear antara variabel faktor penyebab (X) terhadap variabel

akibatnya (Y). Faktor penyebab umumnya dilambangkan X, sedangkan variabel

akibat dilambangkan Y. Linearitas dalam hubngan ini menyebabkan fluktuasi

nilai variabel independen atau bebas diasumsikan mempengaruhi variabel

dependen atau terikat. Analisis regresi linier sederhana dibantu dengan

menggunakan Aplikasi Eviews versi 9. Persamaan regresi linear sederhana yaitu

sebagai berikut:

Y = a + bX

Dimana:

X = Variabel independen

51

Y = Variabel dependen

a = Konstanta

b = Koefisien regresi (kemiringan); besaran variabel dependen yang

ditimbulkan oleh variabel independen (Sarwono, 2017, hal. 20).

2. Uji Hipotesis

Untuk mengetahui pengaruh antara variabel independen dengan variabel

dependen dalam penelitian ini, maka dilakukan pengujian hipotesis yaitu uji t (uji

signifikan parsial).

a. Uji t (Uji Signifikan Parsial)

Uji t digunakan untuk mengetahui kemampuan dari variabel independen

secara individu (parsial) dalam menjelaskan perilaku variabel dependen.

Yang mana pengujian dilakukan dengan menggunakan tingkat

signifikansi 0,05 (a = 5%). Penolakan dan peneriamaan hipotesis

dilakukan dengan kriteria berikut:

1) Jika nilai signifikansi kurang atau sama dengan 0,05, maka hipotesis

diterima.

2) Jika nilai signifikansi lebih dari 0,05, maka hipotesis ditolak.

Berdasarkan nilai t hitung dan t tabel yaitu:

1) Jika nilai t hitung > t tabel maka variabel bebas berpengaruh terhadap

variabel terikat.

2) Jika nilai t hitung < t tabel maka variabel bebas tidak berpengaruh

terhadap variabel teriakat.

