

39

BAB III

METODE PENELITIAN

A. Jenis dan Pendekatan Penelitian

Jenis penelitian yang digunakan dalam penelitian ini adalah

penelitian korelasi, yaitu suatu penelitian untuk mempelajari dinamika

korelasi antara faktor-faktor risiko dengan efek, dengan cara pendekatan

observasi atau pengumpulan data sekaligus pada suatu saat (poin time

approach). Artinya, tiap subjek penelitian hanya diobservasi sekali saja

dan pengukuran dilakukan terhadap status karakter atau variabel subjek

pada saat pemeriksaan yaitu pengaruh motivasi investasi, pelatihan pasar

modal dan modal minimal terhadap minat mahasiswa FEBI UIN Antasari

Banjarmasin Angkatan 2018 untuk berinvestasi saham syariah.

 Adapun pendekatan yang digunakan dalam penelitian ini adalah

pendekatan kuantitatif. Pendekatan kuantitatif merupakan penelitian yang

menggunakan analisis data yang berbentuk angka.

B. Lokasi Penelitian

Tempat yang menjadi lokasi penelitian ini adalah kampus UIN

Antasari Banjarmasin, Jalan A. Yani Km. 4,5, Kelurahan Kebun Bunga,

Banjarmasin, Kalimantan Selatan. Khususnya mahasiswa FEBI UIN

Antasari Banjarmasin angkatan 2018. Tempat tersebut dipilih karena

peneliti berkuliah disana dan memiliki banyak relasi dengan mahasiswa

FEBI angkatan 2018, juga tergabung dengan organisasi Kelompok Studi

40

Pasar Modal (KSPM) diharapkan dapat memudahkan peneliti nantinya

saat penelitian.

C. Populasi dan Sampel Penelitian

1. Populasi

Populasi yang digunakan dalam penelitian ini adalah mahasiswa

FEBI UIN Antasari Banjarmasin. Jumlah populasi dalam penelitian ini

telah diketahui sebanyak 120 orang yang semuanya mahasiswa aktif

terdiri dari Ekonomi Syariah dan Perbankan Syariah yang tergabung

dalam grub edukasi pasar modal.

2. Sampel

Sampel yang digunakan dalam penelitian ini mahasisiwa FEBI

UIN Antasari Banjarmasin Angkatan 2018 jurusan ekonomi syariah

dan perbankan syariah yang sudah atau pernah mengikuti kegiatan

tentang edukasi pasar modal dan berminat mengenai investasi saham

syariah.

Teknik pengambilan sampel dalam penelitian ini adalah

nonprobabilita sampling dengan pendekatan purposive sampling yaitu

teknik penarikan sampel dengan pertimbangan tertentu (Sugiyono,

2017).

Dengan menggunakan rumus Slovin:

N= 120

E= 5%

41

n

n

n=

n=

 = 92

Keterangan:

n = Jumlah sampel yang diperlukan

N = Jumlah Populasi

e = Standar eror, 0,05%%

Berdasarkan hasil perhitungan di atas maka jumlah sampel yang

akan diambil adalah 92 orang responden.

D. Data dan Sumber Data

Adapun data dan sumber data dalam penelitian ini antara lain:

1. Data Pokok

Data yang digali dalam penelitian ini antara lain data pokok dan

data penunjang.

a) Data Pokok

1) Jumlah mahasiswa aktif FEBI UIN Antasari Banjarmasin

jurusan ekonomi syariah dan perbankan syariah angkatan 2018

42

yang tergabung dalam grub edukasi pasar modal, buku, dan

jurnal yang berkaitan dengan penelitian tersebut.

2) Informasi hasil jawaban responden yang diperoleh dari

kuesioner yang telah dibagikan peneliti kepada mahasiswa

FEBI UIN Antasari Banjarmasin jurusan ekonomi syariah dan

perbankan syariah angkatan 2018.

b) Data Penunjang

Data yang berkenaan dengan gambaran umum lokasi

penelitian, seperti profil dan sejarah singkat kampus, keadaan

dosen dan mahasiswa, keadaan sarana dan prasarana. Dokumentasi

yang bersangkutan dengan penelitian.

2. Sumber Data

Adapun sumber data dalam penelitian ini adalah:

a. Responden, yaitu mahasiswa aktif jurusan ekonomi syariah dan

perbankan syariah FEBI UIN Antasari Banjarmasin angkatan 2018

yang sudah atau pernah mengikuti kegiatan edukasi pasar modal

dan berminat mengenai investasi saham syariah.

b. Dokumen penunjang penelitian, yaitu data jumlah mahasiswa aktif

jurusan ekonomi syariah dan perbankan angkatan 2018 syariah

yang tergabung dalam grub edukasi pasar modal, buku, dan jurnal

yang berhubungan dengan penelitian.

43

E. Metode Pengumpulan Data

Dalam usaha mengumpulkan data serta keterangan yang diperlukan,

penelitian ini menggunakan metode pengumpulan data dengan

menggunakan angket (kuesioner). Dalam penelitian ini alat pengumpul

data yang digunakan adalah non tes, yakni berupa angket atau kuesioner.

Butir-butir pertanyaan atau pernyataan dalam angket dikembangkan

berdasar atas teori manajemen yang relevan dengan masing-masing

variabel penelitian. Pertanyaan atau pernyataan dalam angket diukur

dengan menggunakan skala Likert, yaitu “suatu skala yang digunakan

untuk mengukur sikap, pendapat, persepsi seseorang atau sekelompok

orang tentang fenomena sosial”. Jawaban dari setiap item pertanyaan

tersebut memiliki gradasi dari sangat positif sampai dengan sangat

negative, yang berupa kata-kata seperti: selalu, sering, kadang-kadang,

jarang, tidak pernah; sangat memuaskan, memuaskan, cukup memuaskan,

tidak memuaskan, sangat tidak memuaskan, dalam pengukuran variabel

penelitian, responden diminta untuk menyatakan persepsinya dengan

memilih salah satu dari instrument jawaban dalam skala satu sampai

dengan lima.

Kuesioner dilakukan dalam penelitian ini untuk memperoleh

informasi data. Terdapat tiga variabel yang digunakan dalam pengaruh

minat investasi saham syariah, yakni:

a. Motivasi Investasi

b. Pelatihan Pasar Modal

44

c. Modal Minimal

Alternatif jawaban yang diberikan untuk menanggapi pernyataan yang

ada meliputi:

a. 1 = Sangat Tidak Setuju (STS)

b. 2 = Tidak Setuju (TS)

c. 3 = Kurang Setuju (KS)

d. 4 = Setuju (S)

e. 5 = Sangat Setuju (SS)

F. Instrument Penelitian

Menurut Gulo dalam (Thalha, 2019) instrument penelitian

merupakan pedoman tertulis tentang wawancara, atau pengamatan, atau

daftar pertanyaan yang dipersiapkan untuk mendapatkan informasi.

Instrument ini disebut pedoman pengamatan atau pedoman wawancara

atau kuesioner atau pedoman dokumenter, sesuai dengan metode yang

digunakan. Instrument adalah alat atau fasilitas yang digunakan penelitian

dalam mengumpulkan data agar pekerjaannya lebih mudah dan hasilnya

lebih baik, sehingga mudah diolah.

Tabel Kisi-Kisi Instrumen Penelitian 1.1

Variabel Indikator Pernyataan

Motivasi

Investtasi

(X1)

1. Keinginan untuk

memiliki

investasi saham

1. Saya memiliki niat

atau keinginan

untuk memiliki

45

2. Jaminan untuk

masa yang akan

datang melalui

investasi

3. Kebutuhan akan

kepemilikian

harta melalui

keuntungan

investasi

investasi saham

2. Dengan berinvestasi

saham syariah,

berarti saya

memiliki perusahaan

dimana saya

berinvestasi.

3. Investasi saham

dapat memberikan

saya jaminan untuk

masa yan akan

datang.

4. Investasi saham

dapat memberikan

saya harta dari

keuntungan yang di

dapat.

Pelatihan Pasar

Modal (X2)

1. Mengetahui

Tujuan

Investasi.

2. Mengetahui

Cara atau

1. Saya harus

mengetahui terlebih

dahulu tujuan dari

investasi sebelum

memulai

46

Teknik

Investasi.

3. Mengetahui

Risiko

Berinvestasi.

4. Mengetahui

tentang return

atau

pengembalian

investasi

berinvestasi

2. Saya harus

mengetahui teknik

dan cara sebelum

melakukan investasi

melalui pelatihan

investasi

3. Saya harus bisa

memperkirakan dan

menganalisis risiko

sebelum melakukam

investasi melalui

pelatihan pasar

modal.

4. Saya harus

mengetahui tentang

seberapa besar

return atau

pengembalian dalam

berinvestasi melalui

pelatihan pasar

modal.

Modal Minimal 1. Penetapan 1. Saat ini perusahaan

47

(X3) modal awal

2. Estimasi dana

untuk investasi

3. Hasil investasi

sekuritas banyak

yang menetapkan

modal minimal

sebesar

Rp.100.000,- untuk

memulai investasi di

pasar modal syariah

khususnya saham

syariah, dengan

adanya modal

minimal ini

memudahkan saya

untuk memulai

investasi saham.

2. Sebagai salah satu

instrument dalam

berinvestasi, modal

untuk memulai

investasi saham

tergolong rendah.

3. Saya bebas untuk

mengurangi dan

menambah modal

48

investasi saya di

pasar modal syariah

4. Modal minimal

yang sudah

diterapkan oleh

beberapa perusahaan

sekuritas masih

tergolong tinggi.

Minat Investasi

(Y)

1. Investasi yang

menjanjikan.

2. Informasi

investasi.

3. Diskusi tentang

permasalahan

investasi .

4. Menganalisis

investasi di

perusahaan

1. Saya berminat pada

investasi yang

menjanjikan

terutama investasi

saham.

2. Saya sudah

mengetahui

informasi sebelum

memulai investasi

saham.

3. Saya sering atau

pernah melakukan

diskusi tentang

investasi saham.

49

4. Sebelum melakukan

investasi saham saya

melakukan analisis

terhadap

perusahaan.

G. Teknik Pengolahan dan Analisis Data

1. Pengolahan Data

Dalam penelitian ini, teknik pengolahan data yang digunakan

sebagai berikut:

a. Editing, yaitu peneliti mengecek kembali data yang terkmpul untuk

mengetahui apakah semua jawaban responden dapat dimengerti

atau belum dan mengetahui lengkap atau tidaknya data yang

dikumpulkan benar-benara telah dipahami.

b. Kooding, yaitu mengklasifikasikan sumber data dan hasil jawaban

responden serta informan menurut jenis dan macamnya dengan

cara memberi kode-kode tertentu.

c. Klasifikasi, yaitu setelah data-data yang diberikan kode-kode

tertentu kemudian diklasifikasikan sesuai jenisnya dengan data

mengenai masalah-masalah yang tercampur dengan data lain.

2. Analisis Data

Analisis data adalah proses mengorganisasikan data dan

mengurutkan data ke dalam pola, kategori, dan satuan uraian dasar

50

sehingga dapat ditemukan tema dan dapat dirumuskan hipotesis kerja

seperti yang disarankan oleh data.

Analisis data yaitu proses mengatur urutan data dan mengatur

pengorganisasiannya dalam keadaan suatu pola, kategori, dan satuan

dasar. Analisis data adalah rangkaian penelaahan, pengelompokkan,

sistematis, penafsiran, dan verifikasi data agar sebuah fenomena

memiliki nilai sosial, akademis dan ilmiah.

Jenis analisis data yang dilakukan dalam penelitian ini yakni

analisis Korelasi untuk mengetahui pengaruh dan hubungan antar

variabel. Tujuan penelitian korelasi adalah untuk mendeteksi sejauh

mana variasi-variasi pada suatu faktor berkaitan dengan variasi-variasi

pada satu atau lebih faktor lain berdasarkan koefisien korelasi.

Dalam penelitian ini terdapat tiga variabel, yakni variabel

independen (bebas) dan variabel dependen (terikat). Variabel

independen disimbolkan dengan huruf (X), yakni (X1) Motivasi

Investasi, (X2) Pelatihan Pasar Modal, (X3) Modal Minimal, dan

variabel terikat disimbolkan dengan huruf (Y), yakni minat investasi.

Metode analisis data akan dilakukan dengan bantuan analisis aplikasi

komputer program SPSS 22 for windows. Analisis yang digunakan

adalah sebagai berikut:

a. Uji Instrumen Penelitian

Untuk memenuhi kriteria sebuah penelitian dianggap sebagai

penelitian ilmiah, maka kecermatan pengukuran sangat diperlukan.

51

Untuk itu, ada dua syarat utama yang harus dipenuhi oleh alat ukur

untuk memperoleh sesuatu pengukuran yang cermat, yaitu sebagai

berikut:

1) Uji Validitas

Uji ini digunakan untuk menunjukkan sejauh mana suatu

alat pengukur itu mengukur apa yang diukur. Menurut Sugiono

dalam (Asnawi & Masyhuri, 2011, pp. 169-170) dapat

diketahui dengan cara mengkorelasikan antara skor butir

dengan skor total bila korelasi r di atas 0,30 maka dapat

disimpulkan bahwa bahwa butir instrument tersebut valid

sebaliknya bila korelasi r di bawah 0,30 maka dapat

disimpulkan bahwa butir instrument tersebut tidak valid

sehingga harus diperbaiki.

2) Uji Reliabilitas

Uji reliabilitas menunjukkan pengertian bahwa sesuatu

instrumen cukup dapat diandalkan untuk digunakan sebagai

alat pengumpul data karena instrument tersebut sudah baik.

Apabila variabel yang diteliti memiliki cronbach alpha kurang

dari 0,6 maka variabel tersebut dikatakan tidak reliabel.

Terdapat beberapa jenis ukuran reliabilitas yaitu test-retest

alternative forms dan internal consistency adalah koefisien

alpha conhbrach di mana jika alfa lebih besar dari 0,6

menunjukkan bahwa instrument penelitian tersebut bersifat

52

reliabel perhitungan koefisien dengan software SPSS (Asnawi

& Masyhuri, 2011).

b. Uji Asumsi Klasik

Sebagai konsekuensi penggunaan analisis statistik parametrik,

maka perlu dilakukan pengujian asumsi klasik. Hal tersebut

dimaksudkan untuk menguji bahwa tidak terdapat bias pada nilai

estimator dari model yang digunakan dalam penelitian. Terdapat

tiga macam uji asumsi klasik yaitu:

1) Uji Normalitas

Pengujian normalitas dilakukan pada residual model

rergresi untuk mengidentifikasikan adanya pelanggaran asumsi

normalitas. Penyebab tidak terpenuhinya asumsi normalitas

adalah karena ada data pencilan (outlier) dan data memang

tidak dimungkinkan berdistribusi normal (Bawono & Arya,

2018, p. 20).

2) Uji Multikolinearitas

Uji multikolineartitas bertujuan untuk menguji apakah

model regresi ditemukan adanya korelasi antar variabel

independen. Jika ditemukan adanya korelasi maka dinamakan

terdapat problem multikolinearitas. Model regresi yang baik

seharusnya tidak terjadi korelasi di antara variabel independen.

Dalam mendeteksi adanya multikolinearitas dilihat dari nilai

VIF ≤ 4 atau 5 (Asnawi & Masyhuri, 2011, p. 176).

53

3) Uji Autokorelasi

Uji autokorelasi bertujuan untuk menguji apakah dalam

sebuah model regresi linier berganda terdapat korelasi antara

kesalahan penggangu pada periode t dengan kesalahan pada

periode t-1(sebelumnya). Menurut Ghozali dalam (Asnawi &

Masyhuri, 2011) jika terjadi korelasi, maka terjadi autokorelasi,

model regresi yang baik adalah bebas dari autokorelasi.

4) Uji Heteroskedastisitas

Uji heteroskedastisitas dillakukan atau diuji dengan uji

koefisien korelasi Rank Spearman yaitu mengkorelasikan

antara absolut residual hasil regresi dengan semua variabel

bebas. Apabila signifikasi hasil korelasi lebih kecil dari 5 %

(0,05) maka persamaan regresi tersebut mengandung

heteroskedastisitas dan sebaliknya berarti non

heteroskedastisitas atau homoskedastisitas (Asnawi &

Masyhuri, 2011, p. 178).

c. Analisis Regresi Linier Berganda

Dalam modul (Yuliara, 2016) analisis regresi linier

berganda merupakan model persamaan yang bertujuan untuk

mengetahui hubungan satu variabel tak bebas (Y) dengan dua atau

lebih variabel bebas (X1, X2, X3). Persamaan regresi linier

berganda secara matematik diekspresikan oleh:

Y = a + b1X1 + b2X2 + …+ bnXn

54

Keterangan:

Y = Minat investasi saham syariah

a = konstanta

b1, b2,..,bn = nilai koefisien regresi

X1 = Motivasi Investasi

X2 = Pelatihan Pasar Modal

X3 = Modal Minimal

d. Uji Hipotesis

1) Uji Koefisien Determinasi (r
2
)

Uji koefisien determinasi (r
2
) bertujuan untuk mengetahui

presentase pengaruh variabel-variabel X1, X2 dan X3 terhadap

variabel Y digunakan koefisien determinasi. Apabila r
2
 bernilai

0 maka dalam model persamaan regresi yang terbentuk, variasi

variable tak bebas Y tidak sedikitpun dapat dijelaskan oleh

variasi variabel bebas X1, X2 dan X3. Apabila r
2
 bernilai 1

maka dalam model persamaan regresi yang terbentuk, variabel

tak bebas Y secara sempurna dapat dijelaskan oleh variasi

varibel bebas X1 dan X2. Besarnya r
2
 dihitung dengan rumus :

2) Uji Koefisien Regresi Parsial (Uji-t)

Pada koefisien regresi parsial bertujuan untuk mengetahui

apakah persamaan model regresi yang terbentuk secara parsial

55

variabel-variabel bebasnya (X1, X2, X3) berpengaruh

signifikan terhadap variabel tak bebas (Y). Cara pengujian

koefisien regresi parsial (Uji-t):

a) Merumuskan H0 dan Ha

H0 : β1 = β2 = β3 = 0, dimana variabel independen

(X1,X2,X3) secara parsial tidak berpengaruh terhadap

variabel dependen (Y).

Ha : β1 ≠ β2 ≠ β3 ≠ 0, dimana variabel independen

(X1,X2,X3) secara parsial berpengaruh terhadap

variabel dependen (Y).

b) Menentukan tingkat signifikasi (α) yaitu sebesar 5 %

atau (0,05).

c) Menentukan penolakan dan penerimaan H0 dan Ha

Berdasarkan nilai F

 Jika nilai T hitung > T tabel, maka H0 ditolak

sedangkan Ha diterima.

 Jika nilai T hitung < T tabel, maka H0 diterima

sedangkan Ha diterima.

Berdasarkan nilai probabilitasnya (Probability value)

 Jika nilai signifikasi > 0,05, maka H0 diterima

sedangkan Ha ditolak.

56

 Jika nilai signifikasi < 0,05 maka H0 ditolak

sedangkan Ha diterima.

3) Uji Simultan (Uji F)

Dalam penggunaan uji F bertujuan untuk mengetahui

apakah variabel-varibel bebas (X1, X2, X3) secara signifikan

bersama-sama berpengaruh terhadap variabel tak bebas Y.

Tahapan yang dilakukan dalam Uji F yaitu:

a) Menentukan Hipotesis

H0 : β1 = β2 = 0 (variabel X2, X2, X3 tidak berpengaruh

terhadap Y)

H1 : β1 ≠ β2 ≠ 0 (variabel X1, X2, X3 berpengaruh terhadap

Y)

b) Menentukan tingkat signifikasi (α)

Nilai yang digunakan adalah α = 5%

c) Menentukan F hitung

Rumus F hitung :

d) Menentukan F table (mempergunakan tabel Uji F)

Tabel uji F untuk α = 5% dengan derajat kebebasan

pembilang (Numerator, df) = k – 1 ; dan untuk penyebut

(Denominator, df) = n – k. n = jumlah sampel / pengukuran

, k= jumlah variabel bebas dan terikat

e) Kriteria pengujian nilai Fhit dan ttab

57

Apabila nilai Fhit < Ftab, maka hipotesis H1 ditolak dan H0

diterima.

Apabila nilai Fhit > Ftab maka hipotesis H1 diterima dan H0

ditolak.

f) Kesimpulan: akan disimpulkan apakah ada/ tidak pengaruh

variabel-variabel bebas (X1, X2, X3) terhadap variabel tak

bebas (Y).

H. Prosedur Penelitian

Dalam pelaksanaan penelitian ini ada bebarapa prosedur yang dilalui,

yaitu:

1. Tahap Pendahuluan

a. Penjajakan awal ke lokasi penelitian

b. Berkonsultasi dengan dosen pembimbing

c. Membuat dan mengajukan proposal skripsi kepada dosen

pembimbing untuk dikoreksi dan mohon persetujuan judul skripsi.

d. Mengajuka proposal skripsi kepada Bapak Dekan Fakultas

Ekonomi dan Islam.

2. Tahap Persiapan

a. Setelah judul disetujui, mengadakan seminar desain proposal

skripsi

b. Revisi desain proposal

58

c. Memohon surat riset kepada Dekan Fakultas Ekonomi dan Bisnis

Islam UIN Antasari Banjarmasin dalam pengumpulan data.

d. Persiapan teknis pengumpulan data di lapangan terutama dalam

pembuatan pedoman kuesioner, wawancara serta instrumen

penggali data lainnya.

3. Tahap Pelaksanaan

a. Menyampaikan surat riset kepada yang berwenang

b. Menyampaikan atau melaksanakan kuesioner dan wawancara

kepada responden dan pihak terkait berdasarkan pedoman

kuesioner dan wawancara yang telah dibuat.

c. Pengumpulan data.

d. Pengolahan data

4. Tahap Penyusunan Laporan

a. Penyusunan laporan penelitian

b. Diserahkan kepada dosen pembimbing skripsi untuk dikoreksi dan

disetujui.

c. Diperbanyak dan selanjutnya siap untuk disajikan dan

dipertahankan dalam sidang munaqasyah skripsi untuk dapat

dipertanggung jawabkan.

