

55

BAB IV

PENYAJIAN DAN ANALISIS DATA

A. Penyajian Data

1. Gambaran Umum UIN Antasari Banjarmasin

a. Sejarah Singkat UIN Antasari Banjarmasin

Universitas Islam Negeri (UIN) Antasari merupakan nama yang

baru untuk Institut Agama Islam Negeri (IAIN) Antasari. Pada tanggal 3

April 2017, IAIN Antasari berubah nama yang sudah melekat dari tahun

1964 dan sekarang dirubah nama menjadi UIN Antasari. Transformasi

atau perubahan ke Universitas Islam Negeri diresmikan dan

ditandatangani oleh Presiden Republik Indonesia melalui Peraturan

Presiden Republik Indonesia No 36 tahun 2017. Adapun awal berdirinya

IAIN Antasari karena adanya kesadaran mengenai penyempurnaan

pendidikan Islam yang merupakan kebutuhan masyarakat di Kalimantan

Selatan (Situs Resmi UIN Antasari, 2020)

UIN Antasari Banjarmasin beralamat di Jalan Ahmad Yani Km.

4,5 Banjarmasin, Kalimantan Selatan, Indonesia. Mempunyai lima

fakultas yaitu Fakultas Tarbiyah dan Keguruan, Fakultas Syariah,

Fakultas Ushuluddin dan Humaniora, Fakultas Dakwah dan Ilmu

Komunikasi dan Fakultas Ekonomi dan Bisnis Islam. UIN Antasari

56

Banjarmasin juga mempunyai program Pascasarjana yaitu Program

Magister (S2) dan Program Doktor (S3). UIN Antasari juga mempunyai

beberapa Unit dan Lembaga yaitu:

1) Unit Pelaksana Teknis seperti Perpustakaan, Unit Teknologi

Informasi dan Pangkalan Data (UTIPD), Unit Pengembangan

Bahasa (UPB), Unit Pengembangan Kewirausahaan dan Karir

(UPKK) dan terdapat Unit Ma‟had Al-Jami‟ah.

2) Lembaga dan Satuan seperti Lembaga Penelitian dan Pengabdian

kepada Masyarakat (LP2M) dan Lembaga Penjamin Mutu dan

Satuan Pengawas Internal (SPI).

b. Visi, Misi dan Filosofi Keilmuan UIN Antasari Banjarmasin

Visi UIN Antasari Banjarmasin:

1) Universitas UIN Antasari yang Unggul, dengan menjadi lembaga

pendidikan tinggi yang unggul, istimewa dan menonjol dalam

setiap kajian keilmuan yang integratif diantara ilmu keislaman

dan ilmu modern, dengan menghayati nilai kebangsaan, berbasis

lokal dan berwawasan global di kawasan Asia Tenggara tahun

2024.

2) Berakhlak, menjadikan lembaga pendidikan tinggi UIN Antasari

yang menanamkan akhlak mulia, nilai-nilai luhur yang sesuai

dengan ajaran Islam. Budi luhur tersebut kemudian tercermin

dalam sikap dan perilaku seseorang terhadap sesama manusia,

57

Tuhan, diri sendiri dan lingkungan (Visi, Misi dan Filosofi

Keilmuan, 2020).

Misi UIN Antasari Banjarmasin:

1) Menyelenggarakan pendidikan ilmu keislaman interdisipliner

yang mempunyai kekhasan, keunggulan, dan berdaya saing

internasional.

2) Melaksanakan pendidikan spiritualitas Islam dan akhlak di

lingkungan kampus secara berkesinambungan dan komprehensif.

3) Melaksanakan penelitian yang bermanfaat untuk pengembangan

keilmuan dan masyarakat.

4) Mengembangkan dan melaksanakan pola pemberdayaan

masyarakat berbasis riset yang mempunyai manfaat jangka

panjang untuk masyarakat.

5) Membangun kerjasama dan kepercayaan dengan lembaga

regional, nasional dan internasional.

6) Mengembangkan tata kelola dengan berdasarkan manajemen

yang profesional untuk mencapai kepuasan sivitas akademika

dan stakeholder (Visi, Misi dan Filosofi Keilmuan, 2020).

Filosofi Keilmuan UIN Antasari Banjarmasin:

1) Integrasi Dinamis, integrasi ilmu dengan memadukan ilmu-ilmu

sosial, humaniora dan alam dengan ilmu-ilmu keislaman,

sehingga saling saling mencerahkan (mutually illuminating),

58

memperkaya (mutually enriching) dan saling memperbarui

(mutually renewing),.

2) Integrasi Islam dan Kebangsaan, melalui nilai-nilai keislaman

dengan mengakui eksistensi negara bangsa, sehingga dapat

menjadi titik temu antara nilai-nilai keislaman dan kebangsaan.

Integrasi Islam dan kebangsaan adalah sangat penting untuk

orientasi kajian ilmiah agar selaras dengan UUD 1945 dan

pancasila.

3) Berbasis Lokal, setiap kajian keilmuan didasarkan pada tuntutan

lingkungan dan kebutuhan sosial pada masyarakat Banjar dengan

berbasis pada nilai kearifan lokal (local wisdom) secara regional,

yang diwariskan dari generasi ke generasi.

4) Memiliki wawasan yang global, setiap kajian keilmuan diperkaya

dengan wawasan yang mendunia disebabkan karena kehidupan

modern era informasi dan globalisasi. Karena itu UIN Antasari

diproyeksikan agar mampu berkontribusi bagi peradaban yang

mendunia (Visi, Misi dan Filosofi Keilmuan, 2020).

2. Gambaran Umum Perusahaan Wardah

a. Sejarah Singkat Perusahaan

Awal perusahaan ini didirikan dengan nama PT. Pusaka Tradisi Ibu

pada tahun 1985 oleh Ibu Nurhayati Subakat dan „Putri‟ sebagai merek

pionirnya dengan tagline „Salon’s Best Choice‟. Kemudian tahun 1995,

meluncurkan brand kosmetik wardah dan tahun 1999 pabrik Paragon

59

mendapat sertifikasi Halal dari LPPOM MUI, dengan „Wardah‟ yang

merupakan pelopor merek Halal di Indonesia dan mendapatkan sebuah

penghargaan dari World Halal Council. Kemudian tahun 2006, Paragon

sudah bersertifikat GMP (Good Manufacturing Product) atau CPKB

(Cara Pembuatan Kosmetika yang Baik). Pada tahun 2010, Paragon

kembali meluncurkan brand Make Over dan pada tahun 2011 PT.

Pusaka Tradisi Ibu berganti nama menjadi PT. Paragon Technology and

Innovation. Di tahun 2015 paragon meluncurkan produk baru yaitu

Brand Emina dan tahun 2020 kembali meluncurkan brand terbaru

khusus untuk laki-laki yaitu brand Kahf (About Paragon, 2022). Dari

tahun 1995 sampai dengan 2020 PT. Paragon Technology and

Innovation mengeluarkan atau meluncurkan empat brand produk yaitu:

1) Wardah merupakan brand kecantikan yang peduli dan

memahami akan keinginan wanita agar merasa tenang dan

nyaman dengan penampilan mereka. Wardah memiliki filosofi

Halal Green Beauty yaitu Halal, Natural, Alcohol Free, Local &

Global Expert dan Cruelty Free. Wardah memiliki beberapa

rangkaian kategori produk yaitu skincare, make up, haircare dan

bodycare.

2) Make Over Cosmetics adalah kosmetik profesional dengan

rangkaian warna yang lengkap, tekstur dan fungsi untuk setiap

kategori produk.

60

3) Emina. Rangkaian skincare dan make up Emina adalah produk

yang sangat mudah diaplikasikan untuk remaja dan pengguna

make up baru.

4) Kahf adalah brand perawatan diri untuk laki-laki memiliki

bahan-bahan yang alami, halal dan sudah teruji secara

dermatologis.

b. Visi dan Misi Perusahaan

1) Visi

Berkomitmen agar memiliki tata kelola perusahaan yang

terbaik dan perbaikan berkelanjutan, untuk setiap hari yang lebih

baik dari hari kemarin, melewati produk-produk yang berkualitas

tinggi dan bermanfaat bagi paragon, mitra kerja, masyarakat dan

lingkungan sekitar.

2) Misi

a) Mengembangkan Paragon, kami akan terus-menerus belajar

dan mengembangkan PT. Paragon yang kompeten dan

berkeunggulan yang kompetitif.

b) Menciptakan Kebaikan bagi Pelanggan dengan

mendengarkan kebutuhan dari pelanggan dan menciptakan

produk yang sesuai dengan pelanggan.

c) Perbaikan Berkelanjutan dengan terus berinovasi pada setiap

proses untuk meningkatkan kualitas produk.

61

d) Tumbuh Bersama melalui kegiatan kerja sama dengan mitra

bisnis untuk saling menguntungkan.

e) Melestarikan Bumi dengan melindungi bumi secara

berkelanjutan kemudian menyediakan yang dibutuhkan untuk

hidup.

f) Mendukung pendidikan dan kesehatan bangsa, melalui

pengembangan generasi baru, pengembangan sumber daya

manusia yang berpengetahuan luas, berpengalaman dan

sehat.

g) Mengembangkan bisnis dengan memperluas rangkaian

produk dan layanan melalui ekspansi bisnis.

3. Gambaran Umum Data Responden

Gambaran umum data dari responden pada penelitian ini, penulis

bagi menjadi empat karakteristik yaitu berdasarkan Usia, Fakultas, Semester

dan Pengeluaran responden membeli skincare wardah.

a. Karakteristik Responden Berdasarkan Usia

62

Gambar 4. 1 Diagram Lingkaran Responden Berdasarkan Usia

Sumber : IBM SPSS Statistics Ver.26, Data Diolah, 2022.

Tabel 4. 1 Karakteristik Responden Berdasarkan Usia

Valid

Usia Frequency Percent
Valid

Percent

Cumulative

Percent

17-19 Tahun 27 28.1 28.1 28.1

20-22 Tahun 62 64.6 64.6 92.7

23-25 Tahun 7 7.3 7.3 100.0

Total 96 100.0 100.0

Sumber : IBM SPSS Statistics Ver.26, Data Diolah, 2022.

Menurut data diatas dapat dilihat bahwa dari 96 responden di

dalam penelitian ini, sebesar 64,6% atau 62 orang responden berusia

sekitar 20-22 tahun, dan sebesar 28,1% atau 27 orang responden berusia

sekitar 17-19 Tahun, serta sebesar 7,3% atau 7 orang responden berusia

sekitar 23 sampai 25 tahun.

b. Karakteristik Responden Berdasarkan Fakultas

63

Gambar 4. 2 Diagram Batang Responden Berdasarkan Fakultas

Sumber : IBM SPSS Statistics Ver.26, Data Diolah, 2022.

Tabel 4. 2 Karakteristik Responden Berdasarkan Fakultas

Valid

Fakultas Frequency Percent
Valid

Percent

Cumulative

Percent

Fakultas Tarbiyah

dan Keguruan

29 30.2 30.2 30.2

Fakultas

Ushuluddin dan

Humaniora

15 15.6 15.6 45.8

Fakultas Dakwah

dan Ilmu

Komunikasi

11 11.5 11.5 57.3

Fakultas Syariah 9 9.4 9.4 66.7

Fakultas Ekonomi

dan Bisnis Islam

32 33.3 33.3 100.0

Total 96 100.0 100.0

Sumber : IBM SPSS Statistics Ver.26, Data Diolah, 2022.

Menurut data diatas diketahui bahwa dari 96 responden dalam

penelitian ini didominasi oleh responden dari Fakultas Ekonomi dan

64

Bisnis Islam sebesar 33,3% atau 32 orang. Kemudian sebesar 30,2%

atau sebanyak 29 responden berasal dari Fakultas Tarbiyah dan

Keguruan. Sebesar 15,6% atau 15 orang responden berasal dari Fakultas

Ushuluddin dan Humaniora, sebanyak 11,5% atau 11 orang responden

berasal dari Fakultas Dakwah dan Ilmu Komunikasi dan responden dari

Fakultas Syariah sebanyak 9,4% atau sebanyak 9 orang responden.

c. Karakteristik Responden Berdasarkan Semester

Gambar 4. 3 Diagram Batang Responden Berdasarkan Semester

Sumber : IBM SPSS Statistics Ver.26, Data Diolah, 2022.

Tabel 4. 3 Karakteristik Responden Berdasarkan Semester

Valid

Semester Frequency Percent
Valid

Percent

Cumulative

Percent

I (Satu) 18 18.8 18.8 18.8

III (Tiga) 14 14.6 14.6 33.3

V (Lima) 12 12.5 12.5 45.8

VII (Tujuh) 16 16.7 16.7 62.5

VIII (Delapan) 5 5.2 5.2 67.7

IX (Sembilan) 30 31.3 31.3 99.0

XI (Sebelas) 1 1.0 1.0 100.0

65

Total 96 100.0 100.0

Sumber : IBM SPSS Statistics Ver.26, Data Diolah, 2022.

Menurut data diatas dapat diketahui terdapat 96 responden pada

penelitian ini ada 30 orang atau 31,3% dari jumlah sampel didominasi

responden dari semester IX (Sembilan), 18 orang atau 18,8% responden

dari semester I (Satu), 16 orang atau 16,7% responden dari semester VII

(Tujuh), 14 orang atau 14,6% responden dari semester III (Tiga), 12

orang atau 12,5% responden dari semester V (Lima), 5 orang atau 5,2%

responden dari semester VIII (Delapan) dan satu orang responden dari

semester XI (Sebelas).

d. Karakteristik Responden Berdasarkan Pengeluaran Membeli

Skincare Wardah

Gambar 4. 4 Diagram Lingkaran Responden Berdasarkan Pengeluaran

Sumber : IBM SPSS Statistics Ver.26, Data Diolah, 2022.

Tabel 4. 4 Karakteristik Responden Berdasarkan Pengeluaran

Valid Pengeluaran Frequency Percent Valid Cumulative

66

Percent Percent

<Rp.500.000 94 97.9 97.9 97.9

Rp.500.000-

Rp.750.000

1 1.0 1.0 99.0

>Rp.1.000.000 1 1.0 1.0 100.0

Total 96 100.0 100.0

Sumber : IBM SPSS Statistics Ver.26, Data Diolah, 2022.

Berdasarkan data tersebut diketahui dari 96 responden pada

penelitian ini ada sebanyak 94 orang atau 97,9% responden memiliki

pengeluaran membeli skincare wardah kurang dari (<) Rp.500.000. satu

orang responden memiliki pengeluaran sekitar Rp.500.000 sampai

dengan Rp.750.000, dan satu orang responden menjawab

pengeluarannya biasa lebih dari (>) Rp.1.000.000.

4. Deskripsi Variabel Penelitian

Dari data yang sudah diperoleh melalui pembagian kuesioner dengan

bantuan google form kepada responden, sehingga deskripsi jawaban dari

setiap variabel dalam penelitian ini akan peneliti uraikan, yaitu:

a. Variabel Kelompok Acuan ()

Tabel 4. 5 Jawaban Responden Terhadap Item Pernyataan Variabel

Kelompok Acuan

Item

Pernyat

aan

STS TS N S SS Total

F % F % F % F % F % F %

X1_1 2 2,1 6 6,3 29 30,2 35 36,5 24 25 96 100

X1_2 4 4,2 22 22,9 31 32,3 29 30,2 10 10,4 96 100

X1_3 8 8,3 27 28,1 31 32,3 24 25 6 6,3 96 100

X1_4 18 18,8 25 26 26 27,1 17 17,7 10 10,4 96 100

X1_5 2 2,1 17 17,7 31 32,3 33 34,4 13 13,5 96 100

X1_6 5 5,2 17 17,7 38 39,6 21 21,9 15 15,6 96 100

X1_7 14 14,6 22 22,9 30 31,3 19 19,8 11 11,5 96 100

67

X1_8 2 2,1 4 4,2 23 24 34 35,4 33 34,4 96 100

X1_9 6 6,3 18 18,8 28 29,2 29 30,2 15 15,6 96 100

X1_10 12 12,5 22 22,9 26 27,1 23 24 13 13,5 96 100

Sumber : IBM SPSS Statistics Ver.26, Data Diolah, 2022.

1) Jawaban responden untuk pernyataan X1_1 “Referensi dari

teman-teman atau dari media sosial mempengaruhi pilihan saya

untuk menggunakan skincare wardah”, responden menjawab

sangat tidak setuju sebanyak 2 orang (2,1%), tidak setuju 6 orang

(6,3%), netral 29 orang (30,2%), setuju 35 orang (36,5%) dan

sangat setuju 24 orang (25%).

2) Jawaban responden untuk pernyataan X1_2 “saya tertarik pada

skincare wardah setelah melihat teman tampak cantik saat

menggunakan skincare wardah”, responden menjawab sangat

tidak setuju sebanyak 4 orang (4,2%), tidak setuju 22 orang

(22,9%), netral 31 orang (32,3%), setuju 29 orang (30,2%) dan

sangat setuju 10 orang (10,4%).

3) Jawaban responden untuk pernyataan X1_3 “Saya menggunakan

skincare wardah karena banyak teman-teman di sekitar

menggunakan skincare wardah”, responden menjawab sangat

tidak setuju sebanyak 8 orang (8,3%), tidak setuju 27 orang

(28,1%), netral 31 orang (32,3%), setuju 24 orang (25%) dan

sangat setuju 6 orang (6,3%).

4) Jawaban responden untuk pernyataan X1_4 “Saya menggunakan

skincare wardah untuk meningkatkan citra diri di mata teman”,

68

responden menjawab sangat tidak setuju sebanyak 18 orang

(18,8%), tidak setuju 25 orang (26%), netral 26 orang (27,1%),

setuju 17 orang (17,7%) dan sangat setuju 10 orang (10,4%).

5) Jawaban responden untuk pernyataan X1_5 “Saya menggunakan

skincare wardah agar terlihat menawan”, responden menjawab

sangat tidak setuju sebanyak 2 orang (2,1%), tidak setuju 17

orang (17,7%), netral 31 orang (32,3%), setuju 33 orang (34,4%)

dan sangat setuju 13 orang (13,5%).

6) Jawaban responden untuk pernyataan X1_6 “Menggunakan

skincare wardah akan tampak modern”, responden menjawab

sangat tidak setuju sebanyak 5 orang (5,2%), tidak setuju 17

orang (17,7%), netral 38 orang (39,6%), setuju 21 orang (21,9%)

dan sangat setuju 15 orang (15,6%).

7) Jawaban responden untuk pernyataan X1_7 “Menggunakan

skincare wardah mencerminkan gaya hidup tertentu”, responden

menjawab sangat tidak setuju sebanyak 14 orang (14,6%), tidak

setuju 22 orang (22,9%), netral 30 orang (31,3%), setuju 19

orang (19,8%) dan sangat setuju 11 orang (11,5%).

8) Jawaban responden untuk pernyataan X1_8 “Saya Mencari

Informasi skincare produk wardah melalui media sosial dan

teman sejawat”, responden menjawab sangat tidak setuju

sebanyak 2 orang (2,1%), tidak setuju 4 orang (4,2%), netral 23

69

orang (24%), setuju 34 orang (35,4%) dan sangat setuju 33 orang

(34,4%).

9) Jawaban responden untuk pernyataan X1_9 “Saya tertarik

membeli skincare wardah karena obrolan teman terkait kualitas

skincare wardah”, responden menjawab sangat tidak setuju

sebanyak 6 orang (6,3%), tidak setuju 18 orang (18,8%), netral

28 orang (29,2%), setuju 29 orang (30,2%) dan sangat setuju 15

orang (15,6%).

10) Jawaban responden untuk pernyataan X1_10 “Saya tertarik

menggunakan skincare wardah berdasarkan saran dari teman

yang menggunakan skincare wardah”, responden menjawab

sangat tidak setuju sebanyak 12 orang (12,5%), tidak setuju 22

orang (22,9%), netral 26 orang (27,1%), setuju 23 orang (24%)

dan sangat setuju 13 orang (13,5%).

b. Variabel Gaya Hidup ()

Tabel 4. 6 Jawaban Responden Terhadap Item Pernyataan Variabel

Gaya Hidup

Item

Pernyataan

STS TS N S SS Total

F % F % F % F % F % F %

X2_1 2 2,1 5 5,2 22 22,9 37 38,5 30 31,3 96 100

X2_2 5 5,2 12 12,5 17 17,7 23 24 39 40,6 96 100

X2_3 3 3,1 14 14,6 40 41,7 23 24 16 16,7 96 100

X2_4 1 1 3 3,1 20 20,8 38 39,6 34 35,4 96 100

X2_5 1 1 3 3,1 20 20,8 39 40,6 33 34,4 96 100

X2_6 0 0 1 1 7 7,3 31 32,3 57 59,4 96 100

X2_7 2 2,1 7 7,3 31 32,3 33 34,4 23 24 96 100

X2_8 0 0 0 0 16 16,7 33 34,4 47 49 96 100

X2_9 2 2,1 3 3,1 27 28,1 39 40,6 25 26 96 100

70

X2_10 0 0 0 0 13 13,5 31 32,3 52 54,2 96 100

Sumber : IBM SPSS Statistics Ver.26, Data Diolah, 2022.

1) Jawaban responden untuk pernyataan X2_1 “Menurut saya

keunggulan skincare wardah sesuai dengan aktifitas saya

sebagai seorang muslimah”, responden menjawab sangat tidak

setuju sebanyak 2 orang (2,1%), tidak setuju 5 orang (5,2%),

netral 22 orang (22,9%), setuju 37 orang (38,5%) dan sangat

setuju 30 orang (31,3%).

2) Jawaban responden untuk pernyataan X2_2 “saya menggunakan

skincare wardah setiap hari”, responden menjawab sangat tidak

setuju sebanyak 5 orang (5,2%), tidak setuju 12 orang (12,5%),

netral 17 orang (17,7%), setuju 23 orang (24%) dan sangat setuju

39 orang (40,6%).

3) Jawaban responden untuk pernyataan X2_3 “Saya tertarik

dengan skincare wardah karena desainnya yang menarik”,

responden menjawab sangat tidak setuju sebanyak 3 orang

(3,1%), tidak setuju 14 orang (14,6%), netral 40 orang (41,7%),

setuju 23 orang (24%) dan sangat setuju 16 orang (16,7%).

4) Jawaban responden untuk pernyataan X2_4 “Saya tertarik

dengan skincare wardah karena produknya yang berkualitas dan

sesuai dengan syariat Islam”, responden menjawab sangat tidak

setuju sebanyak 1 orang (1%), tidak setuju 3 orang (3,1%), netral

20 orang (20,8%), setuju 38 orang (39,6%) dan sangat setuju 34

orang (35,4%).

71

5) Jawaban responden untuk pernyataan X2_5 “Skincare wardah

yang ditawarkan sesuai dengan kebutuhan saya”, responden

menjawab sangat tidak setuju sebanyak 1 orang (1%), tidak

setuju 3 orang (3,1%), netral 20 orang (20,8%), setuju 39 orang

(40,6%) dan sangat setuju 33 orang (34,4%).

6) Jawaban responden untuk pernyataan X2_6 “Saya tertarik

menggunakan skincare wardah karena telah berlabel halal”,

responden menjawab tidak setuju 1 orang (1%), netral 7 orang

(7,3%), setuju 31 orang (32,3%) dan sangat setuju 57 orang

(59,4%).

7) Jawaban responden untuk pernyataan X2_7 “Saya menggunakan

skincare wardah agar meningkatkan kepercayaan diri”,

responden menjawab sangat tidak setuju sebanyak 2 orang

(2,1%), tidak setuju 7 orang (7,3%), netral 31 orang (32,3%),

setuju 33 orang (34,4%) dan sangat setuju 23 orang (24%).

8) Jawaban responden untuk pernyataan X2_8 “Skincare wardah

yang ditawarkan bervariasi”, responden menjawab netral 16

orang (16,7%), setuju 33 orang (34,4%) dan sangat setuju 47

orang (49%).

9) Jawaban responden untuk pernyataan X2_9 “Manfaat skincare

wardah yang ditawarkan sesuai dengan hasil yang didapatkan”,

responden menjawab sangat tidak setuju sebanyak 2 orang

72

(2,1%), tidak setuju 3 orang (3,1%), netral 27 orang (28,1%),

setuju 39 orang (40,6%) dan sangat setuju 25 orang (26%).

10) Jawaban responden untuk pernyataan X2_10 “Saya

menggunakan skincare wardah karena merupakan produk

halal”, responden menjawab netral sebanyak 13 orang (13,5%),

setuju 31 orang (32,3%) dan sangat setuju 52 orang (54,2%).

c. Variabel Persepsi Label Halal ()

Tabel 4. 7 Jawaban Responden Terhadap Item Pernyataan Variabel

Persepsi Label Halal

Item

Pernyataan

STS TS N S SS Total

F % F % F % F % F % F %

X3_1 0 0 1 1 10 10,4 32 33,3 53 55,2 96 100

X3_2 0 0 0 0 12 12,5 35 36,5 49 51 96 100

X3_3 0 0 0 0 12 12,5 33 34,4 51 53,1 96 100

X3_4 1 1 3 3,1 26 27,1 31 32,3 35 36,5 96 100

X3_5 0 0 0 0 26 27,1 33 34,4 37 38,5 96 100

X3_6 0 0 0 0 7 7,3 37 38,5 52 54,2 96 100

X3_7 0 0 2 2,1 9 9,4 24 25 61 63,5 96 100

X3_8 2 2,1 3 3,1 20 20,8 40 41,7 31 32,3 96 100

X3_9 0 0 0 0 18 18,8 46 47,9 32 33,3 96 100

Sumber : IBM SPSS Statistics Ver.26, Data Diolah, 2022.

1) Jawaban responden untuk pernyataan X3_1 “Saya meyakini

skincare wardah adalah produk yang baik dan aman”,

responden menjawab tidak setuju 1 orang (1%), netral 10 orang

(10,4%), setuju 32 orang (33,3%) dan sangat setuju 53 orang

(55,2%).

2) Jawaban responden untuk pernyataan X3_2 “Saya yakin Bahan

baku atau komposisi yang dipakai dalam skincare wardah aman

73

untuk digunakan”, responden menjawab netral sebanyak 12

orang (12,5%), setuju 35 orang (36,5%) dan sangat setuju 49

orang (51%).

3) Jawaban responden untuk pernyataan X3_3 “Saya merasa aman

menggunakan skincare wardah karena berlabel halal”,

responden menjawab netral sebanyak 12 orang (12,5%), setuju

33 orang (34,4%) dan sangat setuju 51 orang (53,1%).

4) Jawaban responden untuk pernyataan X3_4 “Skincare wardah

sesuai dengan nilai keagamaan saya”, responden menjawab

sangat tidak setuju sebanyak 1 orang (1%), tidak setuju 3 orang

(3,1%), netral 26 orang (27,1%), setuju 31 orang (32,3%) dan

sangat setuju 35 orang (36,5%).

5) Jawaban responden untuk pernyataan X3_5 “Saya yakin skincare

wardah diproses sesuai dengan syariat islam”, responden

menjawab netral sebanyak 26 orang (27,1%), setuju 33 orang

(34,4%) dan sangat setuju 37 orang (38,5%).

6) Jawaban responden untuk pernyataan X3_6 “Sebagai seorang

muslimah saya menggunakan skincare yang berlabel halal”,

responden menjawab netral sebanyak 7 orang (7,3%), setuju 37

orang (38,5%) dan sangat setuju 52 orang (54,2%).

7) Jawaban responden untuk pernyataan X3_7 “Label halal pada

produk skincare merupakan jaminan bagi seorang konsumen

muslim sebelum menggunakan produk tersebut”, responden

74

menjawab tidak setuju 2 orang (2,1%), netral 9 orang (9,4%),

setuju 24 orang (25%) dan sangat setuju 61 orang (63,5%).

8) Jawaban responden untuk pernyataan X3_8 “Setelah

menggunakan skincare wardah saya merasa kulit wajah saya

lebih sehat”, responden menjawab sangat tidak setuju sebanyak 2

orang (2,1%), tidak setuju 3 orang (3,1%), netral 20 orang

(20,8%), setuju 40 orang (41,7%) dan sangat setuju 31 orang

(32,3%).

9) Jawaban responden untuk pernyataan X3_9 “Produk skincare

wardah merupakan produk yang memiliki mutu dengan produksi

yang baik dan hanya menggunakan bahan berkualitas”,

responden menjawab netral sebanyak 18 orang (18,8%), setuju

46 orang (47,9%) dan sangat setuju 32 orang (33,3%).

d. Variabel Keputusan Pembelian (Y)

Tabel 4. 8 Jawaban Responden Terhadap Item Pernyataan Variabel

Keputusan Pembelian

Item

Pernyataan

STS TS N S SS Total

F % F % F % F % F % F %

Y_1 0 0 0 0 19 19,8 39 40,6 38 39,6 96 100

Y_2 1 1 3 3,1 20 20,8 31 32,3 41 42,7 96 100

Y_3 1 1 1 1 15 15,6 42 43,8 37 38,5 96 100

Y_4 2 2,1 4 4,2 20 20,8 36 37,5 34 35,4 96 100

Y_5 2 2,1 8 8,3 26 27,1 36 37,5 24 25 96 100

Y_6 9 9,4 15 15,6 22 22,9 24 25 26 27,1 96 100

Y_7 3 3,1 3 3,1 15 15,6 36 37,5 39 40,6 96 100

Y_8 10 10,4 24 25 25 26 26 27,1 11 11,5 96 100

Sumber : IBM SPSS Statistics Ver.26, Data Diolah, 2022.

75

1) Jawaban responden untuk pernyataan Y_1 “Saya memutuskan

membeli skincare wardah karena harganya terjangkau”,

responden menjawab netral sebanyak 19 orang (19,8%), setuju

39 orang (40,6%) dan sangat setuju 38 orang (39,6%).

2) Jawaban responden untuk pernyataan Y_2 “Harga skincare

wardah sesuai dengan uang saku saya”, responden menjawab

sangat tidak setuju 1 orang (1%), tidak setuju 3 orang (3,1%),

netral 20 orang (20,8%), setuju 31 orang (32,3%) dan sangat

setuju 41 orang (42,7%).

3) Jawaban responden untuk pernyataan Y_3 “Harga skincare

wardah sesuai dengan kualitasnya”, responden menjawab sangat

tidak setuju sebanyak 1 orang (1%), tidak setuju 1 orang (1%),

netral 15 orang (15,6%), setuju 42 orang (43,8%) dan sangat

setuju 37 orang (38,5%).

4) Jawaban responden untuk pernyataan Y_4 “Saya mengetahui

skincare Wardah karena informasi dari iklan produk Wardah”,

responden menjawab sangat tidak setuju sebanyak 2 orang

(2,1%), tidak setuju 4 orang (4,2%), netral 20 orang (20,8%),

setuju 36 orang (37,5%) dan sangat setuju 34 orang (35,4%).

5) Jawaban responden untuk pernyataan Y_5 “Iklan skincare

wardah yang ditampilkan di TV, Koran dan Internet sangat

menarik sehingga saya tertarik untuk membeli skincare

wardah”, responden menjawab sangat tidak setuju sebanyak 2

76

orang (2,1%), tidak setuju 8 orang (8,3%), netral 26 orang

(27,1%), setuju 36 orang (37,5%) dan sangat setuju 24 orang

(25%).

6) Jawaban responden untuk pernyataan Y_6 “Saya memutuskan

untuk membeli skincare wardah melalui online shop seperti

shopee, tokopedia dll”, responden menjawab sangat tidak setuju

sebanyak 9 orang (9,4%), tidak setuju 15 orang (15,6%), netral

22 orang (22,9%), setuju 24 orang (25%) dan sangat setuju 26

orang (27,1%).

7) Jawaban responden untuk pernyataan Y_7 “Saya memutuskan

untuk membeli skincare wardah melalui toko skincare/kosmetik”,

responden menjawab sangat tidak setuju sebanyak 3 orang

(3,1%), tidak setuju 3 orang (3,1%), netral 15 orang (15,6%),

setuju 36 orang (37,5%) dan sangat setuju 39 orang (40,6%).

8) Jawaban responden untuk pernyataan Y_8 “Saya memutuskan

membeli skincare wardah berdasarkan rekomendasi dari

teman”, responden menjawab sangat tidak setuju sebanyak 10

orang (10,4%), tidak setuju 24 orang (25%), netral 25 orang

(26%), setuju 26 orang (27,1%) dan sangat setuju 11 orang

(11,5%).

77

B. Hasil Uji Instrumen Penelitian

Uji instrumen penelitian ini yaitu uji validitas dan reliabilitas, terdapat 38

butir pernyataan dengan sampel sebanyak 30 orang responden. Sampel uji coba

instrumen adalah mahasiswi UIN Antasari Banjarmasin yang memenuhi kriteria

pengambilan sampel. Pengambilan sampel uji validitas instrumen ini berdasarkan

oleh pendapat Singarimbun dan Efendi dalam (Miysell & Wasisto, 2020, hlm.

46), mereka menyatakan bahwa jumlah minimal sampel uji coba adalah 30

responden.

1. Uji Validitas

Uji validitas guna mengukur kevalidan suatu pernyataan. Pengujian

validitas menggunakan bantuan IBM SPPS Statistics 26, dan dengan

menggunakan metode korelasi pearson yaitu mengkorelasikan skor item

dengan total skor. Ketentuan valid atau tidak dapat dilihat dengan dua cara

yaitu :

- Melihat nilai sig, jika nilai sig < 0.05, maka item tersebut valid.

- Dengan membandingkan nilai r-hitung dengan r-tabel, jika r-hitung > r

tabel maka item dapat dinyatakan valid. (df = 30 – 2 = 28), r-tabel =

0.361.

Hasil Uji validitas masing-masing variabel yaitu:

1) Uji Validitas Variabel Kelompok Acuan

Tabel 4. 9 Hasil Uji Validitas Variabel Kelompok Acuan ()

Pernyataan

R-hitung

(Pearson

Correlatin)

Sig
Nilai R-tabel

N=30, a=5%
Status

78

X1_1 0.557 0.001 0.361 VALID

X1_2 0.850 0.000 0.361 VALID

X1_3 0.800 0.000 0.361 VALID

X1_4 0.750 0.000 0.361 VALID

X1_5 0.674 0.000 0.361 VALID

X1_6 0.847 0.000 0.361 VALID

X1_7 0.789 0.000 0.361 VALID

X1_8 0.569 0.001 0.361 VALID

X1_9 0.774 0.000 0.361 VALID

X1_10 0.607 0.000 0.361 VALID

Sumber : IBM SPSS Statistics Ver.26, Data Diolah, 2022.

Dari tabel tersebut, ada 10 item pernyataan mengenai variabel

kelompok acuan () dan telah dinyatakan valid dari hasil uji validitas

data. Dapat dilihat pada nilai sig yang kurang dari (<) 0.05 dan nilai r

hitung yang lebih dari (>) nilai r-tabel yaitu sebesar 0.361.

2) Uji Validitas Variabel Gaya Hidup

Tabel 4. 10 Hasil Uji Validitas Variabel Gaya Hidup ()

Pernyataan

R-hitung

(Pearson

Correlatin)

Sig
Nilai R-tabel

N=30, a=5%
Status

X2_1 0.699 0.000 0.361 VALID

X2_2 0.047 0.805 0.361 TIDAK VALID

X2_3 0.603 0.000 0.361 VALID

X2_4 0.500 0.005 0.361 VALID

X2_5 0.723 0.000 0.361 VALID

X2_6 0.807 0.000 0.361 VALID

X2_7 0.563 0.001 0.361 VALID

X2_8 0.661 0.000 0.361 VALID

X2_9 0.560 0.001 0.361 VALID

X2_10 0.828 0.000 0.361 VALID

X2_11 0.725 0.000 0.361 VALID

Sumber : IBM SPSS Statistics Ver.26, Data Diolah, 2022.

Dari tabel tersebut terdapat 11 item pernyataan mengenai variabel

Gaya Hidup (), hanya 10 item pernyataan yang dinyatakan valid dengan

nilai sig kurang dari (<) 0.05 dan nilai r-hitung > 0.361. Satu item

79

pernyataan tidak valid karena nilai sig lebih dari (>) 0.05 yaitu sebesar

0.805 dan nilai r-hitung sebesar 0.047 kurang dari nilai r-tabel. Peneliti

menggugurkan 1 item pernyataan yang tidak valid karena pernyataan yang

tidak valid dapat meningkatkan kegagalan dalam perhitungan statistik

(Miysell & Wasisto, 2020, hlm. 46). Sehingga dalam variabel Gaya Hidup,

peneliti hanya menggunakan 10 item pernyataan yang valid.

3) Uji Validitas Variabel Persepsi Label Halal

Tabel 4. 11 Hasil Uji Validitas Variabel Persepsi Label Halal ()

Pernyataan

R-hitung

(Pearson

Correlatin)

Sig
Nilai R-tabel

N=30, a=5%
Status

X3_1 0.795 0.000 0.361 VALID

X3_2 0.817 0.000 0.361 VALID

X3_3 0.862 0.000 0.361 VALID

X3_4 0.829 0.000 0.361 VALID

X3_5 0.859 0.000 0.361 VALID

X3_6 0.702 0.000 0.361 VALID

X3_7 0.710 0.000 0.361 VALID

X3_8 0.887 0.000 0.361 VALID

X3_9 0.795 0.000 0.361 VALID

Sumber : IBM SPSS Statistics Ver.26, Data Diolah, 2022.

Dari tabel tersebut, ada 9 item pernyataan tentang variabel persepsi

label halal () dan semua item dinyatakan valid dari hasil uji validitas

data. Dapat dilihat pada nilai sig yang kurang dari (<) 0.05 dan nilai r

hitung yang lebih dari (>) nilai r-tabel yaitu sebesar 0.361.

4) Uji Validitas Variabel Keputusan Pembelian

Tabel 4. 12 Hasil Uji Validitas Variabel Keputusan Pembelian (Y)

Pernyataan

R-hitung

(Pearson

Correlatin)

 Sig
Nilai R-tabel

N=30, a=5%
Status

Y_1 0.655 0.000 0.361 VALID

80

Y_2 0.541 0.002 0.361 VALID

Y_3 0.623 0.000 0.361 VALID

Y_4 0.726 0.000 0.361 VALID

Y_5 0.795 0.000 0.361 VALID

Y_6 0.388 0.034 0.361 VALID

Y_7 0.574 0.001 0.361 VALID

Y_8 0.657 0.000 0.361 VALID

Sumber : IBM SPSS Statistics Ver.26, Data Diolah, 2022.

Dari tabel tersebut, ada 8 item pernyataan mengenai variabel

keputusan pembelian (Y) dan semua item dinyatakan valid. Dapat dilihat

pada nilai sig yang kurang dari (<) 0.05 dan nilai r hitung yang lebih dari

(>) nilai r-tabel yaitu sebesar 0.361.

2. Uji Reliabilitas

Uji reliabilitas penelitian ini menggunakan teknik Cronbach‟s Alpha,

dan nilai koefisien minimal Cronbach‟s Alpha adalah sebesar 0.60. Instrumen

reliabel jika nilai Cronbach‟s Alpha lebih dari (>) 0.60 (Miysell & Wasisto,

2020)..

Tabel 4. 13 Hasil Uji Reliabilitas

Variabel
Cronbach's

Alpha

Koefisien Minimal

Cronbach's Alpha
Keterangan

Kelompok Acuan 0.898 0.60 Reliabel

Gaya Hidup 0.801 0.60 Reliabel

Persepsi Label Halal 0.930 0.60 Reliabel

Keputusan Pembelian 0.743 0.60 Reliabel

Sumber : IBM SPSS Statistics Ver.26, Data Diolah, 2022.

Dari tabel tersebut dapat diambil kesimpulan nilai Cronbach‟s Alpha

dari setiap item pernyataan variabel adalah reliabel. Karena nilai Cronbach‟s

Alpha lebih dari (>) koefisien minimal Cronbach‟s Alpha yaitu sebesar 0.60.

81

C. Hasil Uji Asumsi Klasik

Dalam (Duli, 2019, hlm. 114) disebutkan bahwa Uji asumsi klasik adalah

persyaratan statistik yang harus dipenuhi pada analisis regresi linier berganda.

Penelitian ini ada empat uji asumsi klasik yang digunakan yaitu:

a. Uji Normalitas

Pada penelitian ini uji normalitas dilakukan dengan melihat grafik

histogram regression, melihat diagram Normal P-P Plot Of Regression

Standardized Residual dan hasil analisis uji Kolmogorov-Smirnov dengan

bantuan IBM SPSS Statistics Ver.26.

1) Uji Normalitas Grafik Histogram

Gambar 4. 5 Output hasil pengujian Normalitas dengan Histogram

Sumber : IBM SPSS Statistics Ver.26, Data Diolah, 2022.

Pada gambar grafik histogram dapat dilihat dan disimpulkan bahwa

grafik tersebut menunjukkan pola distribusi yang normal karena

membentuk kurva parabola atau membentuk seperti lonceng sempurna.

Sehingga model regresi ini memenuhi uji normalitas.

82

2) Uji Normalitas Residual Diagram Normal P-P Plot Of Regression

Standardized

Dasar pengambilan keputusannya adalah apabila data menyebar di

sekitar garis diagonal dan mengikuti arah garis diagonal maka model

regresi tersebut memenuhi asumsi normalitas.

Gambar 4. 6 Output hasil pengujian Normalitas dengan Diagram P-P Plot

Sumber : IBM SPSS Statistics Ver.26, Data Diolah, 2022.

Gambar grafik di atas dapat dilihat dan diketahui bahwa titik-titik

menyebar sekitar garis diagonal dan mengikuti arah garis diagonal, maka

nilai residual tersebut berdistribusi normal dan model regresi memenuhi

asumsi normalitas.

3) Uji Kolmogorov-smirnov

83

Menurut Sekaran dalam (Firdaus, 2021), apabila pada hasil uji

Kolmogorov Smirnov, nilai Asymp. Sig (2-tailed) lebih besar dari 0.05 (α

= 5%, tingkat signifikan) maka data tersebut berdistribusi normal.

Tabel 4. 14 Hasil Uji Normalitas Menggunakan Metode Kolmogorov-

Smirnov

One-Sample Kolmogorov-Smirnov Test Untandardized Residual

N 96

Asymp. Sig. (2-tailed) .200
c,d

Sumber : IBM SPSS Statistics Ver.26, Data Diolah, 2022.

 Tabel hasil uji normalitas dengan menggunakan metode

Kolmogorov-Smirnov di atas, bisa dilihat dari nilai Unstandardized

Residual Asym. Sig. sebesar 0,200. Maka dapat ditarik kesimpulan bahwa

nilai sig lebih besar dari (>) 0,05 sehingga data tersebut berdistribusi

normal

b. Uji Heteroskedastisitas

 Uji heteroskedastisitas dalam penelitian ini adalah menggunakan

dua cara yaitu analisis grafik scatterplot dan analisis statistik menggunakan uji

Glejser.

1) Analisis Grafik Scatterplot

 Dasar pengambilan keputusannya adalah data yang berbentuk titik-

titik tidak membentuk sebuah pola atau menyebar, maka model regresi

analisis scatterplot tidak terkena heteroskedastisitas.

Gambar 4. 7 Hasil Output Grafik Scatterplot

84

Sumber : IBM SPSS Statistics Ver.26, Data Diolah, 2022.

 Berdasarkan output dari grafik scatterplot di atas maka dapat

diketahui bahwa data yang berbentuk titik-titik tidak membentuk suatu

pola atau menyebar, maka dari itu dapat disimpulkan bahwa model regresi

tidak terkena heteroskedastisitas.

2) Analisis Statistik Uji Glejser

 Uji glejser adalah meregresikan antara variabel independen dengan

nilai absolut residualnya. Apabila nilai sig antara variabel independen

dengan absolut residualnya lebih dari 0,05 maka tidak terjadi masalah

heteroskedastisitas.

Tabel 4. 15 Hasil Uji Heteroskedastisitas Menggunakan Uji Glejser

Model t Sig

Kelompok Acuan () -1.714 0.090

Gaya Hidup () -0.290 0.772

Persepsi Label Halal () 0.972 0.334

Sumber : IBM SPSS Statistics Ver.26, Data Diolah, 2022.

85

 Tabel hasil Uji Glejser diatas dapat dilihat bahwa nilai signifikansi

ketiga variabel independen (>) lebih dari 0,05. Karena itu dapat

disimpulkan bahwa tidak terjadi masalah heteroskedastisitas.

c. Uji Autokorelasi

 Uji autokorelasi dalam penelitian ini menggunakan uji Durbin-

Watson dan dasar keputusannya yaitu :

1) DW < DL atau DW > 4-DL, maka hipotesis nol ditolak, yang berarti

terdapat autokorelasi.

2) DU < DW < 4-DU, maka hipotesis nol diterima, yang berarti tidak ada

autokorelasi.

3) DL < DW < DU atau 4-DU < DW < 4-DL, maka tidak menghasilkan

kesimpulan yang pasti.

Tabel 4. 16 Hasil Output Uji Durbin Watson

Model Summaryb

Model R R Square

Adjusted R

Square

Std. Error of the

Estimate Durbin-Watson

1 .629
a
 .396 .376 3.694 1.765

a. Predictors: (Constant), Persepsi Label Halal (X3), Kelompok Acuan (X1), Gaya Hidup

(X2)

b. Dependent Variable: Keputusan Pembelian (Y)

Sumber : IBM SPSS Statistics Ver.26, Data Diolah, 2022.

- Menentukan Hipotesis

- = Tidak terdapat autokorelasi

- = Terdapat autokorelasi

- Menentukan nilai du dan 4-du dengan nilai d/D-W tabel

86

Nilai DL dan DU dapat diperoleh dari tabel statistik Durbin

Watson dengan N = 96 dan K = 3 (k adalah jumlah variabel independen),

Diperoleh D-W = 1,765, Untuk α = 5% diperoleh DU = 1,7326, DL =

1,6039, 4–DU = 4 - 1,7326 = 2,2674.

- Hasil

Dari output SPSS di atas dapat dilihat nilai Durbin-Watson sebesar

1,765. Karena nilai DW terletak antara DU < DW < 4-DU atau 1,7326 <

1,765 < 2,2674, maka diterima, artinya tidak terdapat autokorelasi.

4 Uji Multikolinearitas

 Uji Multikolinieritas pada penelitian ini adalah dengan melihat

nilai VIF dan nilai Tolerance pada hasil regresi. Apabila nilai VIF kurang dari

10 dan nilai Tolerance lebih dari 0.1 maka dinyatakan tidak terjadi

multikolinieritas.

Tabel 4. 17 Hasil Uji Multikolinieritas

Model Tolerance VIF

Kelompok Acuan () 0.718 1.394

Gaya Hidup () 0.308 3.245

Persepsi Label Halal () 0.342 2.928

Sumber : IBM SPSS Statistics Ver.26, Data Diolah, 2022.

 Tabel hasil di atas dapat diketahui bahwa nilai tolerance dan VIF

variabel kelompok acuan sebesar 0.718 dan 1.394, variabel gaya hidup sebesar

0.308 dan 3.245, serta variabel persepsi label halal sebesar 0.342 dan 2.928.

87

Sehingga dapat disimpulkan bahwa ketiga variabel nilai tolerance nya lebih

dari 0,1 dan nilai VIF kurang dari 10, maka tidak terjadi multikolinieritas.

D. Hasil Uji Regresi Linear Berganda

Analisis regresi dalam penelitian ini guna mengetahui Pengaruh Kelompok

Acuan, Gaya Hidup dan Persepsi Label Halal Terhadap Keputusan Pembelian

Skincare Wardah Oleh Mahasiswi UIN Antasari Banjarmasin. Model persamaan

regresi yang digunakan pada penelitian ini adalah sebagai berikut:

Y = a + + + + e

Keterangan :

Y = Keputusan Pembelian

 = Kelompok Acuan

 = Gaya Hidup

 = Persepsi Label Halal

e = error

a = konstanta

b = koefisien regresi

Tabel 4. 18 Hasil Uji Regresi Linier Berganda

Model
Unstandardized

B

(Constant) 11.426

Kelompok Acuan () 0.219

Gaya Hidup () 0.166

Persepsi Label Halal () 0.148

Sumber : IBM SPSS Statistics Ver.26, Data Diolah, 2022.

88

Berdasarkan tabel hasil uji regresi linier berganda diatas, maka diperoleh

persamaan regresi dalam penelitian ini sebagai berikut:

Y = a + + + + e

Y = 11.426 + 0.219Kelompok Acuan + 0.166Gaya Hidup + 0.148Persepsi Label

Halal + e

1) Nilai konstanta sebesar 11.426 menyatakan bahwa jika pengaruh

kelompok acuan, gaya hidup dan persepsi label halal bernilai nol, maka

besarnya keputusan pembelian skincare wardah mahasiswi UIN Antasari

Banjarmasin adalah sebesar 11.426.

2) Nilai koefisien regresi kelompok acuan bernilai positif, yaitu sebesar 0.219

ini berarti jika pengaruh kelompok acuan meningkat sebesar 1 satuan

maka keputusan pembelian skincare wardah mahasiswi UIN Antasari

Banjarmasin akan meningkat sebesar 0.219 satuan dengan asumsi variabel

independen lain nilainya tetap.

3) Nilai koefisien regresi gaya hidup bernilai positif, yaitu sebesar 0.166 ini

berarti jika gaya hidup meningkat sebesar 1 satuan maka keputusan

pembelian skincare wardah mahasiswi UIN Antasari Banjarmasin akan

meningkat sebesar 0.166 satuan dengan asumsi variabel independen lain

nilainya tetap.

4) Nilai koefisien regresi persepsi label halal bernilai positif, yaitu sebesar

0.148 ini berarti jika persepsi label halal meningkat sebesar 1 satuan maka

keputusan pembelian skincare wardah mahasiswi UIN Antasari

89

Banjarmasin akan meningkat sebesar 0.148 satuan dengan asumsi variabel

independen lain nilainya tetap.

E. Hasil Uji Hipotesis

Pengujian hipotesis pada penelitian ini guna membuktikan hipotesis yang

sudah dirumuskan pada bab sebelumnya, apakah hipotesis tersebut diterima atau

ditolak.

a. Uji Signifikansi secara Parsial (Uji T)

Hipotesis:

 : Tidak terdapat pengaruh secara parsial antara kelompok acuan, gaya

hidup dan persepsi label halal terhadap keputusan pembelian skincare

wardah oleh mahasiswi UIN Antasari Banjarmasin.

 : Terdapat pengaruh secara parsial antara kelompok acuan, gaya hidup dan

persepsi label halal terhadap keputusan pembelian skincare wardah oleh

mahasiswi UIN Antasari Banjarmasin.

Dasar kriteria pengambilan keputusannya ada dua cara yaitu:

Dengan taraf signifikansi atau α = 5% = 0,05

- Jika nilai sig > 0,05 maka diterima dan ditolak, jika nilai sig <

0,05 maka ditolak dan diterima.

- Jika nilai < maka diterima dan ditolak yang berarti

tidak terdapat pengaruh. Jika nilai > maka ditolak dan

 diterima yang berarti terdapat pengaruh.

Menentukan :

90

 (df = n – k), dengan α = 5%

 =

 =

n (jumlah sampel) = 96, k (jumlah variabel penelitian) = 4

 (df = 92), dengan α =

 = = 1,98609

Pengujian hipotesis secara parsial (individu) dengan bantuan IBM

SPSS Statistics Ver.26, yaitu:

Tabel 4. 19 Hasil Uji Signifikansi secara Parsial (Uji T)

Model Sig

Kelompok Acuan () 3,738 1,98609 0,000

Gaya Hidup () 1,434 1,98609 0,155

Persepsi Label Halal () 1,250 1,98609 0,214

Sumber : IBM SPSS Statistics Ver.26, Data Diolah, 2022.

1) Kelompok Acuan ()

Menurut tabel 4.19 diatas nilai sig variabel () yaitu kelompok

acuan sebesar 0,000 yang artinya nilai sig kurang dari 0,05 (0,000 < 0,05)

dan nilai sebesar 3,738 > sebesar 1,98609, maka ditolak

dan diterima. Sehingga disimpulkan bahwa kelompok acuan secara

parsial (individu) berpengaruh signifikan terhadap keputusan pembelian

skincare wardah oleh mahasiswi UIN Antasari Banjarmasin.

2) Gaya Hidup ()

Berdasarkan tabel hasil 4.19 diatas diperoleh nilai sig variabel ()

yaitu gaya hidup sebesar 0,155 yang artinya nilai sig lebih dari 0,05

(0,155 > 0,05) dan nilai sebesar 1,434 < sebesar 1,98609,

maka diterima dan ditolak. Maka ditarik kesimpulan bahwa gaya

91

hidup secara parsial (individu) tidak berpengaruh dan tidak signifikan

terhadap keputusan pembelian skincare wardah oleh mahasiswi UIN

Antasari Banjarmasin.

3) Persepsi Label Halal ()

Dari tabel 4.19 diatas diperoleh nilai sig variabel () yaitu

persepsi label halal sebesar 0,214 yang artinya nilai sig lebih dari 0,05

(0,214 > 0,05) dan nilai sebesar 1,250 < sebesar 1,98609,

maka diterima dan ditolak. Karena itu dapat disimpulkan bahwa

persepsi label halal secara parsial (individu) tidak berpengaruh dan tidak

signifikan terhadap keputusan pembelian skincare wardah oleh mahasiswi

UIN Antasari Banjarmasin.

b. Uji Signifikansi secara Simultan (Uji F)

Hipotesis:

 : Tidak terdapat pengaruh secara simultan antara kelompok acuan, gaya

hidup dan persepsi label halal terhadap keputusan pembelian skincare

wardah oleh mahasiswi UIN Antasari Banjarmasin.

 : Terdapat pengaruh secara simultan antara kelompok acuan, gaya hidup

dan persepsi label halal terhadap keputusan pembelian skincare wardah

oleh mahasiswi UIN Antasari Banjarmasin.

Kriteria pengambilan keputusannya ada dua cara yaitu:

- Jika sig > 0.05 maka diterima, dan jika sig < 0.05 maka

ditolak

92

- < maka diterima, dan jika > maka

ditolak.

Menentukan :

 (df1 = k – 1, df2 = n – k)

n (jumlah sampel) = 96, k (jumlah variabel penelitian) = 4

 (df1 = 3, df2 = 92) = 2,70

Pengujian hipotesis secara bersama-sama atau secara simultan (Uji f)

dengan bantuan IBM SPSS Statistics Ver.26 yaitu:

Tabel 4. 20 Hasil Uji Signifikansi secara Simultan (Uji F)

Model df Sig

Regression 3 20,090 2,70 0,000

Sumber : IBM SPSS Statistics Ver.26, Data Diolah, 2022.

Pada tabel 4.20 diatas diperoleh nilai sig sebesar 0,000 yang artinya

nilai sig kurang dari 0,05 (0,000 < 0,05) dan nilai sebesar 20,090 >

 sebesar 2,70 maka ditolak dan diterima. Karena itu dapat ditarik

kesimpulan bahwa kelompok acuan, gaya hidup dan persepsi label halal

secara simultan berpengaruh signifikan terhadap keputusan pembelian

skincare wardah oleh mahasiswi UIN Antasari Banjarmasin.

c. Analisis Koefisien Determinan ()

Koefisien determinasi adalah digunakan untuk mengukur besar

pengaruh variabel bebas terhadap variabel terikat. Penelitian ini mempunyai

tiga variabel bebas yaitu kelompok acuan (), gaya hidup () dan persepsi

label halal () dan variabel terikatnya yaitu keputusan pembelian (Y).

Tabel 4. 21 Hasil Uji Koefisien Determinan ()

93

Model R R Square
Adjusted

R Square

1 0,629 0,396 0,376

Sumber : IBM SPSS Statistics Ver.26, Data Diolah, 2022.

Berdasarkan tabel 4.21 diatas, diketahui bahwa nilai R adalah sebesar

0.629 mendekati angka 1 karena itu disimpulkan bahwa terdapat hubungan

yang cukup erat antara variabel kelompok acuan, gaya hidup dan persepsi

label halal terhadap keputusan pembelian.

Nilai R Square atau adalah sebesar 0,396 yang artinya sebesar

39,6% menunjukkan bahwa variabel kelompok acuan, gaya hidup dan

persepsi label halal mampu menjelaskan variabel keputusan pembelian,

sisanya sebesar 60,4% dijelaskan variabel lain diluar penelitian yang penulis

teliti.

F. Analisis Data

1. Pengaruh Kelompok Acuan, Gaya Hidup dan Persepsi Label Halal

Secara Parsial Terhadap Keputusan Pembelian Skincare Wardah oleh

Mahasiswi UIN Antasari Banjarmasin

a. Pengaruh Kelompok Acuan terhadap Keputusan Pembelian Skincare

Wardah oleh Mahasiswi UIN Antasari Banjarmasin

Dari hasil pengujian hipotesis secara parsial dapat disimpulkan

bahwa kelompok acuan berpengaruh signifikan terhadap keputusan

pembelian skincare wardah oleh mahasiswi UIN Antasari Banjarmasin.

Dapat dilihat di tabel 4.19 bahwa nilai sig kelompok acuan adalah 0,000 <

0,05 dan nilai = 3,738 lebih dari = 1,98609, karena itu

94

ditolak dan diterima. Hasil penelitian ini sesuai dan didukung oleh teori

menurut Sumarwan yang menyebutkan kelompok acuan atau kelompok

referensi adalah seorang individu atau beberapa orang yang secara nyata

dapat mempengaruhi seseorang.

Keputusan pembelian skincare wardah oleh mahasiswi UIN

Antasari Banjarmasin secara nyata dipengaruhi oleh kelompok acuan.

Kelompok acuan dalam hal ini adalah kelompok pertemanan dan

kelompok media sosial. Sesuai dengan jawaban responden terkait

pernyataan mengenai “Referensi dari teman-teman atau dari media sosial

mempengaruhi pilihan saya untuk menggunakan skincare wardah”,

responden lebih banyak mengatakan setuju 35 orang dan sangat setuju 24

orang. sehingga apabila semakin banyak kelompok acuan yang memakai

atau menggunakan skincare Wardah di lingkungan kampus UIN Antasari

Banjarmasin maka keputusan pembelian skincare Wardah Mahasiswi UIN

Antasari akan semakin meningkat dan semakin tinggi. Hasil penelitian ini

sesuai dan didukung oleh penelitian Meylinda Fitriani (2017) dimana

menurutnya kelompok rujukan atau kelompok acuan merupakan faktor

pendorong konsumen dalam melakukan keputusan pembelian.

b. Pengaruh Gaya Hidup terhadap Keputusan Pembelian Skincare

Wardah oleh Mahasiswi UIN Antasari Banjarmasin

Berdasarkan hasil pengujian hipotesis dapat disimpulkan bahwa

gaya hidup secara individu atau secara parsial tidak berpengaruh terhadap

keputusan pembelian skincare wardah oleh mahasiswi UIN Antasari

95

Banjarmasin. Diketahui pada tabel 4.19, diperoleh nilai sig variabel gaya

hidup lebih dari 0,05 (0,155 > 0,05) dan nilai = 1,434 kurang dari

 = 1,98609, karena itu diterima dan ditolak. Hasil penelitian

ini tidak sesuai dan sejalan dengan teori pengertian gaya hidup menurut

pendapat Khan yaitu gaya hidup adalah cara bagaimana seseorang itu

hidup dan menghabiskan uang. Gaya hidup individu ditentukan atau

diarahkan oleh pengalaman masa lalu, bawaan oleh individu tersebut dan

situasi seseorang saat ini, produk yang dikonsumsi individu berhubungan

dengan gaya hidupnya.

Gaya hidup mahasiswi UIN Antasari Banjarmasin tidak

mempengaruhi mereka dalam mengambil keputusan pembelian skincare

Wardah, mahasiswi UIN Antasari Banjarmasin membeli atau

menggunakan skincare Wardah karena kebutuhan sehari-hari mahasiwi

untuk merawat kulit wajah mereka, sesuai dengan jawaban responden dari

pernyataan nomor 5 “Skincare wardah yang ditawarkan sesuai dengan

kebutuhan saya”, responden lebih banyak menjawab setuju yaitu sebanyak

39 orang dan sangat setuju 33 orang. Dan pernyataan mengenai

penggunaan skincare wardah setiap hari responden banyak menjawab

sangat setuju 39 orang. Penelitian ini didukung oleh penelitian terdahulu

yang diteliti oleh Vivi Afrinda (2018) dinyatakan bahwa lifestyle atau gaya

hidup tidak berpengaruh signifikan terhadap keputusan pembelian.

Mahasiswi UIN Antasari Banjarmasin membeli dan menggunakan

skincare Wardah hanya untuk kebutuhan merawat kulit wajah agar tampak

96

lebih sehat bukan karena pengaruh gaya hidup mereka. Gaya Hidup

Mahasiswi UIN Antasari Banjarmasin dalam mengkonsumsi atau membeli

skincare Wardah sesuai dengan perintah Allah Swt., yaitu tidak berlebihan

dan melampaui batas. Sebagaimana Firman Allah Swt pada QS. An-

Nazi‟at:

يََ وٰةَ ٱلدُّن حيَا) (73)فَأَمَّا مَن طغََىٰ حِيمَ هِىَ ٱلحمَأحوَىٰ) (73وَءَاثَ رَ ٱلْح (73فَإِنَّ ٱلْحَ

Artinya : “Adapun orang yang melampaui batas, dan lebih mengutamakan

kehidupan dunia, maka sesungguhnya nerakalah tempat tinggal (nya).”

(QS. An-Nazi‟at : 37-39)

c. Pengaruh Persepsi Label Halal terhadap Keputusan Pembelian

Skincare Wardah oleh Mahasiswi UIN Antasari Banjarmasin

Berdasarkan hasil pengujian hipotesis disimpulkan bahwa persepsi

label halal secara individu atau secara parsial tidak berpengaruh terhadap

keputusan pembelian skincare wardah oleh mahasiswi UIN Antasari

Banjarmasin. Dapat dilihat dan diketahui pada tabel 4.19 diatas diperoleh

nilai sig variabel persepsi label halal sebesar 0,214 yang artinya nilai sig

lebih dari 0,05 (0,214 > 0,05) dan nilai = 1,250 kurang dari

=1,98609, maka diterima dan ditolak. Hasil penelitian ini tidak

sesuai dengan nilai hasil penelitian oleh Alim dkk (2018) yang hasilnya

menunjukkan bahwa variabel persepsi label halal berpengaruh signifikan

terhadap keputusan pembelian.

Hasil dari penelitian ini juga tidak sesuai dan sejalan dengan teori

menurut (Sandi dkk., 2011) yang menyebutkan bahwa label halal pada

97

sebuah produk adalah ditujukan dan dimaksudkan untuk informasi dan

keterangan pada kemasan bahwa produk itu telah lulus uji kehalalan oleh

lembaga yang berwenang melakukan pengujian kehalalan yaitu LPPOM-

MUI. Label halal pada produk merupakan hal yang utama yang harus

diperhatikan dalam membeli sebuah produk, termasuk dalam membeli

skincare, sebagaimana firman Allah Swt:

يْطٓنِِۗ َّبِعُوْا خُطُوٓتِ الش َّ لَْ تتَ باا ۖوَّ ا فِِ الَْْرْضِ حَلٓلًا طَيِّ اَ النَّاسُ كُُُوْا مِمَّ َيُّه بِيْن يٰٓٓ َّهٗ لكَُُْ عدَُوٌّ مه اِه
Artinya : “Hai sekalian manusia, makanlah yang halal lagi baik dari apa

yang terdapat di bumi, dan janganlah kamu mengikuti langkah-langkah

setan; karena sesungguhnya setan itu adalah musuh yang nyata bagimu.”

(QS. Al-Baqarah : 168)

Pada Al-Qur‟an Surah Al-Baqarah ayat 168 diatas, diperintahkan

untuk memakan atau mengkonsumsi barang yang telah terjamin akan

kehalalannya. Namun, dalam penelitian ini teori dan hasil penelitian

terdahulu oleh Alim dkk (2018) tidak berlaku kepada Mahasiswi UIN

Antasari Banjarmasin, hasil hipotesis penelitian ini mengatakan bahwa

persepsi label halal tidak mempengaruhi mereka dalam memutuskan untuk

membeli skincare Wardah. Artinya mahasiswi UIN Antasari Banjarmasin

akan tetap membeli dan menggunakan skincare wardah untuk kebutuhan

perawatan kulit wajah mereka, meskipun pada produk tersebut

mencantumkan atau tidak mencantumkan label halal. Hal tersebut

kemungkinan ada variabel yang lebih dominan selain label halal dalam

mempengaruhi keputusan pembelian skincare Wardah menurut konsumen.

Hasil penelitian ini didukung oleh penelitian Zella Anggraeni (2017)

bahwa label halal yang terdapat pada kemasan produk kosmetik wardah

tidak berpengaruh secara signifikan terhadap keputusan pembelian. dan

98

diperkuat oleh penelitian Nicky Oktaviani (2019) bahwa label halal tidak

berpengaruh secara parsial terhadap keputusan pembelian produk makanan

impor.

2. Pengaruh Kelompok Acuan, Gaya Hidup dan Persepsi Label Halal

Secara Simultan Terhadap Keputusan Pembelian Skincare Wardah

oleh Mahasiswi UIN Antasari Banjarmasin

Berdasarkan hasil pengujian hipotesis secara bersama-sama atau secara

simultan (Uji F) dapat disimpulkan bahwa kelompok acuan, gaya hidup dan

persepsi label halal berpengaruh signifikan terhadap keputusan pembelian

skincare wardah oleh mahasiswi UIN Antasari Banjarmasin. Pada tabel 4.20

dapat dilihat bahwa nilai sig kurang dari 0,05 atau (0,000 < 0,05) dan nilai

 senilai 20,090 lebih dari yang senilai 2,70 maka atau

hipotesis awal ditolak dan atau hipotesis akhir diterima. Nilai R pada tabel

4.21 dalam penelitian ini adalah sebesar 0,629 mendekati angka 1 sehingga

terdapat hubungan yang cukup erat diantara variabel kelompok acuan, gaya

hidup dan persepsi label halal terhadap keputusan pembelian dan nilai R-

Square () adalah 0,396 artinya sebesar 39,6 % menunjukkan bahwa variabel

kelompok acuan, gaya hidup dan persepsi label halal mampu menjelaskan

variabel keputusan pembelian, sisanya senilai 60,4 % dijelaskan oleh variabel

lain yang tidak dibahas dan dijelaskan dalam penelitian ini.

Hasil hipotesis penelitian ini dapat diartikan bahwa kelompok acuan,

gaya hidup dan persepsi label halal menjadi pendorong dan pertimbangan

oleh mahasiswi UIN Antasari Banjarmasin dalam menciptakan keputusan

99

pembelian skincare Wardah. Hal ini sependapat dengan tori dari Peter dan

Olson yang menyatakan keputusan pembelian merupakan proses evaluasi

yang dilakukan oleh calon pembeli untuk mengkombinasikan pengetahuan

yang mereka miliki terhadap beberapa pilihan produk dan memilih salah satu

diantaranya. Dan teori menurut Pride dan Farrel yang mengatakan ada

beberapa faktor yang mempengaruhi perilaku konsumen atau pembeli dalam

pengambilan keputusan pembelian yaitu faktor sosial yang meliputi peran dan

pengaruh keluarga, kelompok acuan, kelas sosial, dan budaya atau sub

budaya. Faktor pribadi yang meliputi faktor demografi seperti usia, ras, suku

bangsa, pendapatan, siklus dll, faktor situasional seperti gaya hidup dan faktor

tingkat keterlibatan yang berkaitan dengan pengalaman konsumen. Dan faktor

psikologis yang meliputi motif, persepsi seseorang, kemampuan dan

pengetahuan, sikap dan kepribadian seseorang.Keputusan pembelian akan

suatu produk oleh konsumen mempunyai proses yang panjang, konsumen

harus melewati beberapa tahap proses pembelian seperti pengenalan suatu

masalah, mencari informasi, evaluasi alternatif, keputusan pembelian dan

perilaku sesudah melakukan pembelian. Barang yang berharga jual rendah

pengambilan keputusannya dilakukan dengan proses yang mudah, sedangkan

barang yang berharga jual tinggi pengambilan keputusannya dilakukan dengan

pertimbangan yang matang.

