

39

BAB III

METODE PENELITIAN

A. Jenis dan Pendekatan Penelitian

Jenis penelitian ini merupakan penelitian lapangan atau field research.

Penelitian lapangan (field research) merupakan pengamatan secara langsung

kepada objek yang akan diteliti untuk mendapatkan data yang sesuai (Sugiyono,

2008, hlm. 17).

Pendekatan penelitian ini adalah menggunakan metode deskriptif

kuantitatif. Metode deskriptif kuantitatif merupakan penelitian yang berusaha

untuk menampilkan hasil dari pengumpulan data kuantitatif atau data statistik

seperti survei dengan menampilkan apa adanya, tanpa dilihat hubungan tersebut

dengan variabel lain (Butarbutar dkk., 2022, hlm. 41). Analisis data statistik

dalam penelitian menggunakan program aplikasi IBM SPSS Statistics Versi 26.

B. Lokasi Penelitian

Lokasi penelitian merupakan tempat dimana penelitian ini akan dilakukan.

Tempat yang akan peneliti ambil adalah di UIN Antasari Banjarmasin Jl. Ahmad

Yani KM 4,5 Banjarmasin. Peneliti memilih lokasi penelitian di UIN Antasari

Banjarmasin dikarenakan UIN Antasari Banjarmasin adalah salah satu Universitas

Islam yang mewadahi pelajar atau mahasiswa/i sehingga terdapat banyak

mahasiswi yang menggunakan skincare.

40

C. Subjek dan Objek Penelitian

Subjek penelitian merupakan pihak-pihak yang akan dijadikan sebagai

sampel pada sebuah penelitian. Adapun subjeknya adalah mahasiswi UIN

Antasari Banjarmasin.

Objek penelitian menurut (Bungin, 2017, hlm. 139) menjelaskan objek

penelitian merupakan gejala atau peristiwa yang akan diteliti baik berupa gejala

alam maupun gejala kehidupan. Objek penelitian yang dimaksud pada penelitian

ini adalah keputusan pembelian skincare Wardah.

D. Populasi dan Sampel

Populasi merupakan wilayah umum yang luas dan terdiri atas objek atau

subjek yang memiliki kuantitas dan ciri-ciri tertentu yang telah ditetapkan oleh

peneliti guna untuk dipelajari dan kemudian diambil kesimpulannya (Sugiyono,

2019, hlm. 130). Adapun penelitian ini populasinya adalah seluruh mahasiswi

UIN Antasari Banjarmasin.

Adapun metode yang digunakan dalam pengambilan sampel penelitian ini

adalah teknik Purposive Sampling adalah teknik penentuan sampelnya dengan

melalui suatu pertimbangan (Sugiyono, 2019, hlm. 138). Pertimbangan atau

kriteria dalam pengambilan sampel yang digunakan pada penelitian ini adalah:

a. Mahasiswi Aktif UIN Antasari Banjarmasin.

b. Yang pernah membeli atau sedang menggunakan skincare wardah.

Dikarenakan jumlah populasi yang tidak diketahui secara pasti maka untuk

menentukan besarnya sampel peneliti menggunakan rumus unknown population.

41

Rumus Unknown Population menurut Frendy dalam jurnal (Putri & Muhajirin,

2020, hlm. 112) adalah:

n =

Keterangan:

n adalah Sampel

Z adalah Tingkat keyakinan sampel yang dibutuhkan dalam penelitian (pada

α = 5 % atau derajat keyakinan ditentukan 95% maka Z = 1,96)

µ adalah Margin of error, tingkat kesalahan yang dapat ditolerir (ditentukan

dengan 10%)

 Dengan menggunakan rumus tersebut, maka diperoleh perhitungannya

yaitu sebagai berikut:

n =

n =

n = 96,4 responden

Melalui hasil perhitungan tersebut maka telah diketahui besaran sampel

yang akan peneliti butuhkan dalam penelitian ini yaitu ada 96 responden.

E. Data dan Sumber Data

Data kuantitatif adalah data yang berbentuk angka dan lambang

matematika atau dapat diukur dengan skala numerik (Tanjung & Devi, 2018).

Data dan sumber data yang akan diperoleh peneliti dalam penelitian ini yaitu data

primer. Data primer adalah data yang belum tersedia dan untuk memperoleh data

42

yang belum tersebut peneliti harus menggunakan beberapa instrumen penelitian

yaitu seperti kuesioner dan lain sebagainya (Tanjung & Devi, 2018).

Sumber data yang akan digunakan pada penelitian ini adalah responden,

responden adalah orang yang akan terlibat langsung dalam penelitian yaitu

mahasiswi UIN Antasari Banjarmasin yang menggunakan skincare Wardah.

F. Teknik Pengambilan Data

Metode pengambilan data yang peneliti gunakan pada penelitian ini adalah

dengan melalui Kuesioner atau angket. Kuesioner (angket) adalah suatu teknik

pengumpulan data yang diolah dengan cara memberikan beberapa pertanyaan atau

pernyataan tertulis kepada responden untuk kemudian dijawab. Pengumpulan data

dengan angket sangat cocok digunakan ketika jumlah responden cukup besar dan

memiliki wilayah yang luas (Agung, 2012, hlm. 63). Responden penelitian ini

adalah individu atau seseorang yang memberikan jawaban atas pertanyaan atau

pernyataan yang diajukan oleh peneliti.

G. Teknik Pengolahan Data

Teknik pengolahan data merupakan kegiatan setelahnya ketika

pengumpulan data dilaksanakan. Pengolahan data secara umum pada penelitian

kuantitatif ini dilakukan dengan :

1. Editing, merupakan kegiatan yang dilakukan ketika peneliti telah selesai

mengumpulkan data. Kegiatan ini merupakan suatu hal yang penting

dikarenakan pada kenyataannya data yang terkumpul terkadang belum

43

sesuai dengan harapan peneliti, ada diantaranya kurang atau terlewatkan,

tumpang tindih, berlebihan atau bahkan bisa terlupakan.

2. Pengkodean, merupakan tahap setelahnya ketika tahap editing sudah

selesai dilakukan, kegiatan setelahnya adalah mengklasifikasikan data-data

tersebut melalui tahap koding. Yang dimaksud adalah bahwa data yang

telah diedit atau diperbaiki tersebut diberi identitas atau nama sehingga

data tersebut memiliki arti tertentu pada saat dilakukan analisis.

3. Tabulasi (Proses Pembeberan), merupakan bagian terakhir dari pengolahan

data, maksud dari tabulasi disini adalah memasukkan data yang diperoleh

pada tabel-tabel tertentu dan mengatur angka tersebut kemudian

menghitungnya (Bungin, 2017, hlm. 175-179).

H. Skala Pengukuran Variabel

Skala pengukuran variabel pada penelitian ini adalah memakai skala likert.

Skala likert sendiri digunakan untuk mengukur persepsi seseorang, pendapat,

sikap, atau sekelompok orang mengenai fenomena sosial. Adapun jawaban dari

setiap item instrumen yang menggunakan skala likert akan mempunyai gradasi

dari yang sangat positif sampai yang sangat negatif (Agung, 2012, hlm. 45).

Jawaban dan skor dalam penelitian ini adalah:

a. Sangat setuju mempunyai nilai skor 5

b. Setuju mempunyai nilai skor 4

c. Netral mempunyai nilai skor 3

d. Tidak setuju mempunyai nilai skor 2

44

e. Sangat tidak setuju mempunyai nilai skor 1.

I. Instrumen Penelitian

 Prinsip penelitian menurut Sugiyono dalam (Agung, 2012, hlm. 45)

adalah melakukan pengukuran. karena itu, harus memiliki alat ukur yang

digunakan. Alat ukur tersebut adalah instrumen penelitian. Instrumen merupakan

alat untuk mengukur fenomena sosial maupun fenomena alam yang akan diamati.

 Alat yang dipakai untuk pengumpulan data pada penelitian ini adalah

kuesioner dengan skala likert, oleh karena itu variabel yang akan peneliti ukur dan

jabarkan adalah indikator dari variabel tersebut.

Tabel 3. 1 Indikator Variabel Penelitian

Variabel Penelitian Indikator Alat Ukur

Kelompok Acuan

()

1. Pengaruh Normatif

2. Pengaruh Ekspresi Nilai

3. Pengaruh Informasi

Skala Likert

Gaya Hidup ()

1. Aktivitas

2. Minat

3. Opini

Skala Likert

Persepsi Label Halal

()

1. Keamanan

2. Nilai keagamaan

3. Kesehatan

4. Kekhususan

Skala Likert

Keputusan Pembelian

(Y)

1. Keputusan tentang harga

2. Keputusan tentang promosi

3. Keputusan tentang tempat

4. Rekomendasi dari orang lain

Skala Likert

45

J. Uji Instrumen Penelitian

1. Uji Validitas

Validitas adalah mengacu pada aspek ketepatan dan kecermatan hasil

dari sebuah pengukuran. Pengukuran ini dilakukan untuk mengetahui dan

melihat seberapa banyak aspek (dalam arti kuantitatif) suatu aspek psikologis

terdapat dalam diri seseorang, yang telah dinyatakan oleh skornya pada

instrumen pengukuran yang bersangkutan (Suryani & Hendryadi, 2017, hlm.

144). Untuk mengukur validitas instrumen, maka menggunakan rumus:

 ∑ ∑ ∑

√[∑ ∑][∑ ∑

Dengan keterangan :

 = Koefisien korelasi antara X dan Y (product moment)

 = Nilai total jawaban dari masing-masing nomor dari responden

 = Total butir dari jawaban responden

∑ = Jumlah skor butir

∑ = Jumlah hasil kali antara X dan Y

 = Banyaknya partisipasi uji coba

Dengan ketentuan valid atau tidak yaitu:

- Jika r hitung > r tabel dengan taraf keyakinan 95% maka instrumen

tersebut dikatakan valid.

- Jika r hitung < r tabel dengan taraf keyakinan 95% maka instrumennya

tersebut dikatakan tidak valid.

46

Pengujian validitas item dalam penelitian ini dengan bantuan IBM

SPSS Statistic 26 dan uji validitas dalam SPSS dapat menggunakan tiga

metode analisis yaitu metode Korelasi Pearson, Corrected Item Total

Correlation dan Analisis Faktor.

2. Uji Reliabilitas

Reliabilitas suatu tes merujuk pada derajat stabilitas, konsistensi, daya

prediksi, dan akurasi. Dalam pengujian ini dilakukan untuk mengetahui skor-

skor yang diperoleh seseorang itu akan menjadi sama jika orang itu diperiksa

ulang dengan tes yang sama namun pada kesempatan berbeda. Menurut

Sekaran (2006), reliabilitas atau keandalan pengukuran dapat menunjukkan

sejauh mana pengukuran tersebut tanpa bias atau bebas dari kesalahan dan

karena itu dapat menjamin pengukuran yang konsisten lintas waktu dan lintas

beragam item dan instrumen. Dengan kata lain, keandalan sebuah pegukuran

merupakan indikasi mengenai stabilitas dan konsistensi dimana instrumen

mengukur konsep dan membantu menilai “ketepatan” dari suatu pengukuran

(Suryani & Hendryadi, 2017, hlm. 134).

Uji reliabilitas dalam penelitian ini adalah menggunakan Cronbach

Alpha yang diuji dengan bantuan IBM SPSS Statistic versi 26, nilai dari

cronbach alpha berkisar antara 0 sampai dengan 1, apabila semakin mendekati

1 maka semakin menunjukkan tingkat konsisten skor tersebut. Dapat diuji

juga menggunakan rumus alpha berikut:

 [

][

∑

]

47

Dengan keterangan :

 = reliabilitas instrumen

 = banyaknya butir pertanyaan atau banyaknya soal

∑
 = jumlah varian butir/item

 = varian total

Angka Cronbach alpha pada kisaran 0,70 adalah dapat diterima, di atas

0,80 baik (Suryani & Hendryadi, 2017, hlm. 141).

K. Uji Asumsi Klasik

Dalam (Duli, 2019, hlm. 114) Uji asumsi klasik merupakan salah satu

persyaratan statistik yang harus dipenuhi pada analisis regresi linier berganda

yang berbasis OLS atau ordinary least square. Berikut macam-macam uji asumsi

klasik:

a. Uji Normalitas

Uji normalitas dimaksudkan untuk melihat apakah nilai residual

berdistribusi dengan normal atau tidak. Regresi Model yang baik adalah

memiliki nilai residual yang berdistribusi normal. Dasar pengambilan

keputusan dalam uji normalitas adalah (Duli, 2019, hlm. 114–115):

- Jika nilai signifikansi < dari nilai alpha(0.05) maka data tersebut

berdistribusi normal

- Jika nilai signifikansi > dari nilai alpha(0.05) maka data tersebut tidak

terdistribusi normal.

48

 Pada uji normalitas dalam penelitian ini terdapat dua cara yang

digunakan yaitu (Firdaus, 2021, hlm. 32):

1) Analisis grafik

 Normalitas data dapat diketahui melalui penyebaran titik pada

sumbu diagonal dari grafik P-Plot atau dengan melihat grafik histogram

dari residualnya. Dasar keputusan pengambilannya yaitu:

a) Apabila data tersebut menyebar di antara garis diagonal dan

mengikuti arah garis diagonal atau grafik histogramnya

menunjukkan pola distribusi normal, maka model regresi tersebut

memenuhi asumsi normalitas.

b) Apabila data tersebut menyebar jauh dari garis diagonal atau tidak

mengikuti arah garis diagonal atau grafik histogram tidak

menunjukkan pola distribusi normal, maka model regresi tersebut

tidak memenuhi asumsi normalitas.

2) Analisis Statistik

 Uji normalitas yang berdasarkan pada uji statistik non parametrik

Kolmogorov-Smirnov (K-S). Menurut Sekaran apabila pada hasil uji

Kolmogorov Smirnov tersebut nilai Asymp. Sig (2-tailed) lebih besar dari

nilsi alpha 0.05 (α = 5%, tingkat signifikan) maka data tersebut

berdistribusi normal.

b. Uji Multikolinearitas

Uji multikolinearitas bertujuan untuk mengetahui ada atau tidaknya

korelasi yang tinggi antara variabel-variabel independen dalam suatu model

49

regresi linear berganda. Jika ada korelasi yang tinggi di antara variabel-

variabel independennya, maka hubungan antara variabel bebas terhadap

variabel terikatnya akan terganggu widarjono, 2010 dalam buku (Duli, 2019,

hlm. 120). Keputusan pengambilannya dilakukan dengan dua cara yaitu:

1. Melihat nilai tolerance:

- Jika nilai tolerance > 0,10 maka artinya tidak terjadi

multikolinearitas terhadap data yang di uji

- Jika nilai tolerance <0,10 maka artinya terjadi multikolinearitas

terhadap data yang di uji

2. Melihat nilai VIF (Variance Inflation Factor)

- Jika nilai VIF < 10.00 maka artinya tidak terjadi multikolinearitas

terhadap data yang diuji.

- Jika nilai VIF > 10.00 maka artinya terjadi multikolinearitas

terhadap data yang di uji (Duli, 2019, hlm. 120)

c. Uji Autokorelasi

 Uji autokorelasi adalah untuk menguji apakah model regresi terdapat

korelasi antara kesalahan pengganggu pada periode t dengan kesalahan

pengganggu periode (sebelumnya). Apabila terdapat korelasi maka dapat

dikatakan terdapat masalah autokorelasi. Model regresi yang baik adalah

regresi yang bebas dari gejala autokorelasi, beberapa cara atau teknik yang

digunakan untuk mendeteksi autokorelasi seperti Uji Durbin Watson, Uji

Lagrange multiplier (LM Test), Uji Breucsh Godfrey, dan Uji Run Test

(Firdaus, 2021, hlm. 34).

50

 Dalam penelitian ini menggunakan Uji Durbin Watson dengan

ketentuan atau dasar keputusan pengambilannya adalah sebagai berikut

(Firdaus, 2021, hlm. 35):

1) Jika d (Durbin Watson) lebih kecil dari dL atau lebih besar dari (4-dL),

maka hipotesis nol ditolak, yang berarti terdapat autokorelasi.

2) Jika Durbin Watson terletak antara dU dan (4-Du), maka hipotesis nol

diterima, yang berarti tidak ada autokorelasi.

3) Jika d (Durbin Watson) terletak antara dL dan dU atau di antara (4-dU)

dan (4-dL), maka tidak menghasilkan kesimpulan yang pasti.

d. Uji Heteroskedastisitas

Uji heteroskedastisitas adalah untuk melihat apakah ada

ketidaksamaan varians dari residual satu ke pengamatan yang lain. Model

regresi yang memenuhi syarat adalah apabila terdapat kesamaan varians dari

residual satu pengamatan ke pengamatan yang lain tetap atau disebut

homoskedastisitas. Dasar pengambilan keputusan pada uji heteroskedastisitas

yaitu (Duli, 2019, hlm. 122–123):

- Jika nilai signifikansi > alpha (0.05), kesimpulannya adalah tidak

terjadi heteroskedastisitas.

- Jika nilai signifikansi < alpha (0.05), kesimpulannya adalah terjadi

heteroskedastisitas.

Guna mendeteksi gejala heteroskedastisitas, ada dua cara yang

digunakan yaitu (Firdaus, 2021, hlm. 33):

1) Analisis Grafik

51

Adalah dengan memakai grafik scatterplot. Apabila data tersebut yang

berbentuk titik-titik tidak membentuk sebuah pola atau menyebar,

maka model regresi tersebut tidak terkena heteroskedastisitas.

2) Analisis Statistik

Selain melalui scatterplots, heteroskedastisitas dapat juga dideteksi

melalui uji Glejser.

L. Uji Regresi Linear Berganda

Uji regresi atau yang dimaksud dengan analisis regresi, penelitian ini

menggunakan analisis regresi berganda yaitu analisis terhadap satu variabel

terikat (dependen) dan dua atau lebih variabel bebas (independen) (Yudiaatmaja,

2013, hlm. 15). Analisis regresi digunakan untuk mengetahui Pengaruh Kelompok

Acuan, Gaya Hidup dan Persepsi Label Halal Terhadap Keputusan Pembelian

Skincare Wardah Oleh Mahasiswi UIN Antasari Banjarmasin. Persamaan model

regresi linear berganda yang digunakan dalam penelitian ini yaitu:

Y = a + + + + e

Dengan keterangan:

Y = Keputusan Pembelian

 = Kelompok Acuan

 = Gaya Hidup

 = Persepsi Label Halal

e = error

a = konstanta

52

b = koefisien regresi

M. Uji Hipotesis

Guna membuktikan hipotesis yang telah dirumuskan dalam penelitian ini

maka dilakukan uji t (parsial) dan uji f (simultan):

1. Uji Signifikansi secara Parsial (Uji T)

Uji secara parsial (Uji t) adalah dimaksudkan untuk melihat pengaruh

setiap variabel independen secara sendiri-sendiri atau individu terhadap

variabel dependennya. Dalam regresi linier berganda, hal ini dilakukan karena

setiap variabel independen dapat memberi pengaruh yang berbeda dalam

model (Kurniawan & Yuniarto, 2016, hlm. 95).

- Menentukan tingkat signifikansi (5%)

- Menentukan t hitung dengan menggunakan alat analisis IBM SPSS

atau menggunakan rumus:

t hitung =
√

√

Dengan keterangan:

r adalah koefisien korelasi parsial, k adalah jumlah variabel

independen, n adalah jumlah data

- Menentukan t tabel

Tabel t dicari pada 2.5% (0.25/uji dua sisi) dengan derajat kebebasan =

df = n - k

Dengan keterangan:

n adalah jumlah sampel, k adalah jumlah variabel independen

53

ketentuannya dengan dua cara yaitu:

1) Jika sig > 0.05 maka diterima, jika sig < 0,05 maka ditolak

2) Jika nilai < maka diterima dan ditolak yang

berarti tidak terdapat pengaruh. Jika nilai > maka

ditolak dan diterima yang berarti terdapat pengaruh.

2. Uji Signifikansi secara Simultan (Uji F)

Uji simultan merupakan uji semua variabel bebas secara bersamaan

dan keseluruhan dalam suatu model. Pengujian bertujuan untuk melihat

variabel independen secara keseluruhan apakah berpengaruh signifikan

terhadap variabel dependen. apabila hasil uji f tersebut signifikan, maka dapat

dinyatakan bahwa hubungan yang terjadi berlaku untuk populasi (Kurniawan

& Yuniarto, 2016, hlm. 96). Langkah dalam menguji signifikansi secara

simultan yaitu:

- Menentukan tingkat signifikansi (5%)

- Menentukan F hitung dengan menggunakan alat analisis spss statistics

versi 26 atau rumus f hitung:

F hitung =

Dengan keterangan:

 adalah koefisien determinasi, adalah jumlah data kasus,

adalah jumlah variabel independen

- Menentukan f tabel

 Df1 = jumlah variabel – 1

54

 Df2 = n – k

Dengan keterangan:

n adalah Jumlah sampel, k adalah Jumlah variabel independen, df

adalah derajat kebebasan.

- Kriteria ujinya ada dua cara yaitu:

1) Jika sig > 0.05 maka diterima, dan jika sig < 0.05 maka

ditolak

2) < maka diterima, dan jika > maka

 ditolak.

3) Analisis Koefisien Determinan ()

 Koefisien determinasi atau yang biasa disebut nilai adalah

digunakan untuk mengukur dan memperkuat analisis hubungan antar variabel.

Koefisien determinasi () memberikan sebuah informasi mengenai proporsi

keragaman atau variasi total disekitar nilai tengah Y yang dapat dijelaskan

oleh model regresi pendugaan. Sering dinyatakan sebagai persentase (%)

mengalikannya dengan 100. Kisaran nilai adalah dari 0 sampai 1 atau (0 ≤

 ≤ 1) atau dari 0% sampai 100%. Semakin besar nilai koefisien determinan

 maka semakin besar pula kemampuan model regresi dugaan menjelaskan

keragaman dan sampel (Susanti dkk., 2017, hlm. 53).

