

34

BAB III

METODE PENELITIAN

A. Jenis dan Pendekatan Penelitian

Jenis penelitian yang akan peneliti lakukan ialah Penelitian lapangan

(Field Research) yang dapat didefinisikan penulis dengan secara langsung

mengadakan pengamatan untuk memperoleh informasi yang di perlukan

dalam penyusuan laporan ini untuk mendapatkan data-data yang diperlukan.

(Ainah, 2019)

Penelitian ini merupakan jenis penelitian kuantitatif karena

memandang bahwa realitas atau fenomena dapat diklasifikasikan, relatif

tetap, konkrit, teramati, terukur dan hubungan gejala bersifat sebab akibat.

Penelitian ini dilakukan pada populasi dan sampel tertentu yang representatif

(Ramadhani, 2017) Metode ini dipergunakan untuk mengukur, menyajikan,

serta menganalisis data-data dari permasalahan yang diteliti , sehingga

hasilnya dapat dipertanggung- jawabkan untuk kepentingan lembaga dan

kebutuhan masyarakat akan informasi dapat terpenuhi di masa yang akan

datang (Sari, 2013) selanjutnya data dan informasi yang diperoleh diolah

dengan bantuan program statistik yaitu SPSS 22. Pendekatan yang digunakan

dalam penelitian ini adalah pendekatan korelasional. Adapun variabel

penelitian ini adalah variabel bebas yaitu Corporate Social Responsibility dan

variabel terikat adalah kesehajteraan masyarakat di desa Bitahan Baru.

35

B. Subjek dan Objek Penelitian

Subjek penelitian adalah kesejahteraan masyarakat di Desa Bitahan

Baru Adapun Objek Penelitian ini ialah penerapan tanggung jawab sosial dan

lingkungan perusahaan PT Hasnur Riung Sinergi.

C. Data dan Sumber Data

1. Data

Data yang ingin di ungkap dalam penelitian ini meliputi :

a. Kesejahteraan masyarakat di Desa Bintahan Baru Kecamatan

Lokpaikat Kabupaten Tapin.

b. Tanggung jawab sosial perusahaan (Corporate Social

Responsiility). Yang di terapkan oleh PT Hasnur Riung Sinergi.

2. Sumber Data

Dalam penelitian ini ada dua sumber data yang menunjang

penyelesaian penelitian ini yaitu sumber data primer yang terdiri dari

masyarakat yang menerima program CSR dan beberapa karyawan PT

Hasnur Riung Sinergi. Sementara sumber sekunder adalah literatur-

literatur hukum Islam dan ekonomi Islam yang relevan dengan

penelitian yang dapat menunjang data untuk penelitian ini.

D. Metode Pengumpulan Data

Metode pengumpulan data adalah cara yang digunakan oleh peneliti untuk

memperoleh data yang faktual tentang variabel penelitian yang telah di

tetapkan. Dalam penelitian ini, variabel yang akan diteliti adalah kesejahteraan

masyarakat terhadap program corporate social responsibility yang di lakukan

36

oleh PT Hasnur Riung Sinergi, dengan menggunakan metode dokumentasi,

wawancara, dan angket kuesioner. Metode tersebut diaplikasikan dalam

penelitian melalui prosedur sebagai berikut:

a. Survei pendahuluan, dilaksanakan untuk memperoleh gambaran tentang

perusahaan PT Hasnur Riung Sinergi, melalui wawancara, dokumentasi,

dan studi pustaka.

b. Menggunakan kuesioner yang akan diberikan kepada masyarakat Desa

Bitahan Baru sebagai penerima program CSR PT Hasnur Riung Sinergi.

E. Desain Pengukuran dan Instrumen Kuesioner

Dalam penelitian ini, peneliti menggunakan metode skala likert. Skala

likert yang di maksud menggunakan beberapa butir penyataan untuk

mengukur sikap, perilaku, pendapat dan persepsi seseorang terntang objek

yang ingin diteliti oleh peneliti, yaitu Corporate Social Responsibility dan

Kesejahteraan Masyarakat di Desa Bitahan Baru.

Dalam pengumpulan data, peneliti memerlukan instrumen penelitian,

instrumen penelitian disini yaitu pedoman tertulis bagaimana skema dalam

pembuatan kuesioner dan wawancara yang akan disiapkan untuk mendapatkan

hasil dari objek yang akan diteliti. (Putra, 2013).

Tahapan kegiatan yang akan dilakukan oleh peneliti sebagai berikut:

a. Peneliti akan menentukan idnikator-indikator variabel X dan Y

yang akan di teliti, yaitu program CSR dan kesejahteraan

masyarakat.

37

b. Menyusun pedoman wawancara kepada pihak perusahaan PT

Hasnur Riung sinergi dan kuesioner kepada masyarakat.

c. Peneliti membuat butir-butir pernyataan yang sesuai dengan

indikator yang telah ditentukan sesuai dengan studi kepustakaan.

Pernyataan tersebut tertuju untuk mengukur jawaban

responden. Dalam pengukuran ini ada 5 titik pilihan jawaban sebagai

berikut:(Budiaji, 2013).

Sangat setuju (SS) : Nilai Skor 5

Setuju (S) : Nilai Skor 4

Netral (N) : Nilai Skor 3

Tidak setuju (TS) : Nilai Skor 2

Sangat tidak setuju (STS) : Nilai Skor 1

d. Peneliti melakukan uji validitas dan reliabilitas instrumen.

e. Peneliti merevisi ulang instrumen apakah sudah sesuai dan telah

dinyatakan valid dan reliabel, sehingga dapat digunakan dalam

riset penelitian.

Berikut adalah tabel yang menggambarkan antara variabel

independen(X) maupun variabel dependen yang di jelaskan pada

tabel di bawah ini :

38

Tabel. 3.1

Indikator Kuesioner X

Corporate Social

Responsibility
(X)

Teori

Dalam persfektif islam corporate social responsibility di kenal dengan istilah

lain yaitu Islam Social Reporting standar laporan kinerja sosial perusahaan yang

berbasis syariah dimana laporan tersebut menggunakan kerangka yang sesuai

dengan prinsip hukum islam, agar mencapai tujuan yang dapat memberikan

kemanfaatan kepada orang lain dan mendapatkan keridhoan Allah SWT.
(Sutapa & Laksito, 2018).

Dimensi Indik
ator

Skala

1.Tauhid PT Hasnur Riung Sinergi jujur dan
transparansi dalam penyaluran CSR

Likert

2.Kemanusiaan PT Hasnur Riung Sinergi memberikan

pelayanan yang baik dalam penyaluran dana

CSR

Likert

PT Hasnur Riung Sinergi memberikan
manfaat bagi kesejahteraan masyarakat.

Likert

Pelaksanaan program CSR PT Hasnur

Riung Sinergi harus sesuai dengan
tujuan/harapan
masyarakat.

Likert

3. Keadilan PT Hasnur Riung Sinergi bersikap adil
dalam
penyaluran dana CSR

Likert

PT Hasnur Riung Sinergi perlu

memberikan kesempatan bagi masyarakat

untuk memberikan masukan terhadap

program
bantuan yang diberikan

Likert

4. Kebajikan PT Hasnur Riung Sinergi secara continue
menyalurkan dana bantuan CSR

Likert

5. Kebebasan

dan

Tanggung

Jawab.

PT Hasnur Riung Sinergi bertanggung

jawab atas setiap resiko yang
ditimbulkan oleh
kegiatan operasional perusahaan.

Likert

39

Tabel. 3.2

Indikator Kuesioner Y

Kesejahteraan

Masyarakat (Y)

Teori

Menurut undang-undang No 11 tahun 2009, kesejahteraan sosial adalah kondisi

terpenuhinnya kebutuhan material, spiritual dan sosial warga negara agar dapat

hidup layak dengan mampu mengembangkan diri, sehingga dapat melaksanakan

fungsi sosialnya. (Ramadhani, 2017) dalam hal ini dunia usaha yang di wajibkan

untuk melakukan program CSR sesuai dengan UU no 40 tahun 2007 ditugaskan

untuk mensejahterakan masyarakat di sekitar perusahaan. Dengan cara dunia

usaha menjalankan perencanaan program yang bermanfaat dan mempu

mengolah kemampuan dari warga sekitar, sehingga dapat menimbulkan

peningkatan kemakmuran

dan peningkatan pendapatan yang dimana pencapaian kesejahteraan menjadi

tujuan utamanya

Dimensi Indikator Skala

Material

Masyarakat mengetahui tujuan tanggung

jawab sosial perusahaan adalah untuk
 mensejaht

erakan
masyarakat sekitar

Likert

 Masyarakat mengetahui akan kegiatan-kegiatan

yang diprogram oleh PT Hasnur Riung Sinergi
Likert

Terciptanya pertumbuhan ekonomi

 masyarakat dengan memperluas
kesempatan berusaha di UMKM
binaan PT Hasnur Riung Sinergi

Likert

PT Hasnur Riung Sinergi peduli terhadap
kemajuan
desa binaan

Likert

Kesan masyarakat atas kehadiran
 progra
m PT

Hasnur Riung Sinergi sangat baik bagi desa

binaan dengan penuh rasa tanggung jawab

Likert

Terwujudnya keuntungan bagi kesejahteraan
pada
masyarakat desa Bitahan Baru

Likert

Kemampuan masyarakat meningkat setelah

adanya program CSR Berupa Pembinaan dari

PT Hasnur Riung Sinergi yang sudah sesuai

bila dihubungkan
dengan kebutuhan masyarakat

Likert

40

Spiritual PT Hasnur Riung Sinergi peduli akan
pembangunan rumah ibadah dan mengadakan

program

 pel
atihan
seni keislaman

Likert

F. Teknik Analisis Data

Dalam pendekatan kuantitatif, analisis data merupakan kegiatan dalam

analisis data untuk mengelompokkan data berdasarkan responden, mentabulasi

data berdasarkan variabel dari seluruh responden, menyajikan data tiap variabel

yang diteliti, melakukan perhitungan dalam menjawab rumusan masalah yang

digunakan, dan melakukan perhitungan untuk menguji hipotesis yang telah

diajukan. (Azhari, 2018)

Statistik deskriptif berfungsi untuk mendeskripsikan terhadap obyek yang

diteliti melalui data sampel atau populasi sebagaimana adanya, tanpa melakukan

analisis dan membuat kesimpulan yang berlaku untuk umum. Statistik deskriptif

dimaksudkan untuk mengetahui karakteristik dan tanggapan terhadap pertanyaan

pada kuesioner yang sudah di berikan kepada responden (Ramadhani, 2017)

1. Model Ekonometrika

Dalam penelitian ini, dinyatakan dengan persamaan :

Y = β0 +β1X1+ ε

Keterangan :

Y = Kesejahteraan Masyarakat Desa Bitahan Baru (Variabel

dependen)

X1 = CSR PT Hasnur Riung Sinergi (Variabel Independen)

41

β0 β1 = Parameter atau Koefisien Regresi

ε = Error/ galat / residual. (Bawono & Shina, 2018)

Penelitian ini menggunakan tekhnik analisis regresi linear

sederhana, karena variabel yang terlibat dalam penelitian ini ada

dua, yaitu Implementasi Program CSR (Corporate Social

Responsibility) PT Hasnur Riung Sinergi.

Kabupaten Tapin sebagai variabel bebas dan dilambangkan dengan

X serta kesejahteraan masyarakat Desa Bitahan Baru Kecamatan

Lokpaikat Kabupaten Tapin sebagai variabel terikat dan dilambangkan

dengan Y. Analisis Regresi linear sederhana dapat dilakukan apabila

memenuhi syarat-syarat sebagai berikut:

1. Variabel X dan Y mempunyai hubungan korelasi kausal, dimana X

merupakan sebab dan Y merupakan akibat.

2. Nilai variabel Y mempunyai penyebaran yang berdistribusi normal.

3. Persamaan tersebut hendaknya benar-benar linear.

4. Sample diambil dengan teknik random sampling, yaitu teknik

pengambilan sampel dimana semua ndividu dalam populasi baik

secara sendiri-sendiri atau bersama-sama diberi kesempatan yang

sama untuk dipilih menjadi anggota sampel.

Apabila Syarat-syarat di atas tidak terpenuhi maka analisis regresi

linear sederhana tidak dapat dilanjutkan.

2. Uji Kualitas Data

a. Uji Validitas

42

Uji Validitas digunakan untuk menggukur sah atau valid

tidak nya suatu kuesioner dalam suatu penelitian. Pengujian

signifikansi dilakukan dengan menggunakan R-table pada tingkat

signifikan kepercayaan α = 0.05 (5%) dengan besar keyakinan

95%. Jika R-hitung > R-table, maka item pertanyaan dinyatakan

valid, dinyatakan valid jika setiap butir pertanyaan yang menyusun

kuesioner tersebut memiliki keterkaitan. lalu sebaliknya jika R-

hitung < R-Table, maka item dapat dinyatakan tidak valid.

b. Uji Reabilitas

Uji Reabilitas ini digunakan untuk menguji konsistensi data

dalam jangka waktu tertentu, yaitu untuk mengetahui sejauh mana

pengukuran yang digunakan dapat di percaya dan di andalkan.

Suatu cara untuk mengukur reabilitas suatu alat ukur yaitu dengan

memakai uji Cronbach. Alpha Apabila nilai Cornbach Alpha >0.60

maka alat ukur itu bisa dikatakan reliable, (Ramadhani, 2017) yang

berarti bahwa instrument tersebut dapat dipergunakan sebagai

pengumpul data yang handal yaitu hasil pengukuran relatif

konsisten jika dilakukan pengukuran ulang.

c. Uji Asumsi Klasik

Uji asumsi klasik merupakan syarat yang harus dipenuhi

pada analisis regresi yang berbasis Ordinary Least Square (OLS).

Pengujian asumsi klasik bertujuan untuk mengetahui dan menguji

kelayakan atas model regresi yang digunakan dalam penelitian

supaya hasilnya BLUE atau Best Linear Unbiased Estimator.

43

Untuk melakukan analisis statisik utama, terlebih dahulu dilakukan

beberapa uji asumsi yang akan mendasari analisis regresi,

Beberapa uji asumsi tersebut yaitu :

d. Uji Normalitas

Dimana nilai Y (variabel terikat kesejahteraan masyarakat

desa Bitahan Baru) didistribusikan secara normal terhadap nilai X

(variabel bebas Implementasi program CSR PT Hasnur Riung

Sinergi). Upaya ini dilakukan untuk menguji apakah variabel X

dan Y berdistribusi normal atau tidak. Model regresi yang baik

akan berdistribusi normal atau mendekati normal.

Pengujian normalitas data dapat menggunakan normal

probability plot, Histogram, maupun uji Kolmogorov-smirnov.

Pada penelitian ini, peneliti menggunakan salah satu metode yaitu

uji Kolmogorov-smirnov.

e. Uji Heterokedastisitas

Uji ini untuk melihat dimana variasi disekitar garis regresi

seharusnya konstan untuk setiap nilai variabel X (Implementasi

program CSR PT Hasnur Riung Sinergi). Langkah ini dilakukan

untuk menguji apakah dalam sebuah model regresi terjadi

ketidaksamaan varians dari residual suatu pengamatan ke

pengamatan yang lain atau tidak. Jika hasil varians tetap maka

disebut homokedastisitas, dan apabila varians berbeda hal tersebut

di sebut heterokedastisitas. Model regresi yang baik adalah agar

model tersebut tidak mengalami masalah heterokedastisitas.

44

f. Uji Linearitas

Asumsi linieritas adalah asumsi yang menunjukkan bahwa

model regresi yang digunakan merupakan model linier. Untuk

menguji terpenuhi atau tidaknya asumsi ini dapat digunakan uji

Ramsey. (Bawono & Shina, 2018)

g. Uji Autokorelasi

Autokorelasi adalah suatu keadaan dimana komponen eror

berkorelasi sendiri menurut urutan waktu(time series) atau urutan

ruang (cross section) Uji autokorelasi dilakukan apabila kovarian

antara variabel adalah sama dengan nol harus bersifat bebas atau

independent, apabila terjadi keterkaitan

pengamatan yang satu dengan yang lainnya maka

mengakibatkan autokorelasi atau korelasi serial.

3. Uji Hipotesis

a. Uji Keberartian Koefisien (Uji T)

Uji t digunakan untuk menguji koefisien regresi individual

atau untuk menguji ada tidaknya pengaruh Implementasi program

CSR terhadap Kesejahteraan masyarakat . Pengujian ini dilakukan

dengan melihat nilai signifikan dari masing-masing variabel,

dengan nilai signifikan < 0,05. (Ramadhani, 2017) df = (n-k).

Kriteria uji t adalah H0 diterima jika T-hitung ≤ T-tabel, sebaliknya

H0 ditolak jika T-hitung ≥ T-tabel. (Ndakularak, Setiawina, &

Djayastra, 2014)

b. Koefisien Determinasi (R2)

45

Koefisien determinasi (R2) mengukur sejauh mana

kecocokan atau ketepatan garis regresi dalam variasi

variabel dependen. Nilai koefisien determinasi yaitu

diantara nol dan satu (0 ≤ R2 ≤ 1).

a. R2 = 0, berarti model regresi yang terbentuk tidak

tepat untuk meramalkan nilai variabel dependen,hal ini

disebabkan karena tidak adanya hubungan antara variabel

independen dan variabel dependen.

b. R2 = 1, berarti bahwa model regresi yang terbentuk

dapat meramalkan nilai variabel dependen dengan

sempurna. (Bawono & Shina, 2018).

