
45

BAB III

METODE PENELITIAN

A. Jenis dan Pendekatan Penelitian

Penelitian ini termasuk penelitian kuantitatif. Penelitian kuantitatif

dilakukan dengan cara mengumpulkan data berupa solusi, menganalisis data,

kemudian menghasilkan kesimpulan penelitian berdasarkan analisis tersebut

berupa informasi. Dengan kata lain, menghitung adalah metode yang digunakan

dalam penelitian kuantitatif. Memproses kuesioner yang dikumpulkan dari sampel

penelitian memberikan informasi yang digunakan dalam penyelidikan khusus ini.

Pendekatan penelitian ini adalah menggunakan survei dengan penekanan

korelasional. Dalam penelitian ini terdapat dua variabel yang salah satunya adalah

variabel bebas. Unsur-unsur tersebut meliputi komitmen organisasi dan budaya

organisasi, dengan agama sebagai moderator kinerja pekerja (variabel dependen)

(X1 dan X2 berturut-turut) (Y). Penelitian dilakukan di objek penelitian PT Bank

Syariah Indonesia Tbk di Banjarmasin. Makna dari pengkajian ini ialah

memberikan gambaran tentang bagaimana impresi dari kinerja karyawan di

tempat kerja dipengaruhi oleh budaya dan dedikasi perusahaan.

B. Lokasi Penelitian

Studi ini dilakukan di Kebun Bunga, Banjarmasin Timur. Pengambilan data

dilakukan pada PT Bank Syariah Indonesia KC Banjarmasin Timur Kebun Bunga

yang berlokasi di Jl. A. Yani No. 147 C Kel. Kebun Bunga Kec. Banjarmasin

Timur. Durasi penelitian ini sekitar satu bulan dari bulan Januari hingga bulan

44

46

Februari tahun 2022. Alasan peneliti memilih lokasi tersebut karena Banjarmasin

merupakan pusatnya Bank Syariah Indonesia di Kalimantan selatan dan

Banjarmasin juga banyak memiliki kantor cabang Bank Syariah Indonesia

sehingga peneliti lebih mudah melakukan penelitian.

C. Data dan Sumber Data

Untuk mencapai temuan penelitian yang paling relevan dan komprehensif

untuk serangkaian persyaratan tertentu, peneliti memanfaatkan sumber data

primer dan sekunder.

1. Sumber Data Primer

Data primer diperoleh dengan proses yang disebut pengumpulan data

langsung dari sumber data. Dalam hal ini, tanggapan diperoleh dari

responden melalui kuesioner yang disajikan. Setelah itu, data utama akan

digunakan sebagai data masukan untuk pengujian hipotesis. Responden

dalam penelitian ini yang ditunjuk sebagai pegawai PT Bank Syariah

Indonesia Tbk Banjarmasin akan mendapatkan kuesioner. Informasi dan

statistik dampak budaya organisasi dan komitmen terhadap Bank Syariah

Indonesia Tbk Banjarmasin akan tersedia sebagai hasil dari penelitian ini.

Karyawan ini akan berfungsi sebagai sumber informasi penting untuk

penerapan penelitian ini.

2. Sumber Data Sekunder

Data sekunder adalah informasi yang dikumpulkan secara tidak

langsung oleh peneliti dari pihak lain, laporan sejarah, atau arsip yang

terkait dengan masalah penelitian (Sugiyono, 2015:hlm.101). Sumber data

47

sekunder dalam penelitian ini meliputi kajian literatur, artikel jurnal, tesis,

tesis, dan publikasi terkait penelitian lainnya. Selanjutnya, data sekunder

diperoleh dari rekaman lain yang dapat diunduh melalui media web.

D. Teknik Pengumpulan Data

Peneliti menggunakan sejumlah teknik untuk mengumpulkan data yang

diperlukan untuk proses studi, termasuk:

1. Observasi

Untuk mengumpulkan informasi yang relevan dengan topik penelitian,

peneliti akan melakukan observasi dan terjun langsung ke lapangan.

Observasi adalah proses dimana peneliti melihat ke lapangan dengan

maksud mengumpulkan informasi dari peserta penelitian. Untuk mengetahui

pengaruh budaya organisasi dan komitmen organisasi terhadap Bank

Syariah Indonesia Tbk Banjarmasin, kegiatan observasi merupakan salah

satu teknik pengumpulan data yang digunakan dalam penelitian ini.

2. Angket/Kuesioner

Dalam penelitian kuantitatif, angket/kuesioner merupakan alat

pengumpulan data. Peneliti membuat kuesioner berdasarkan indikator yang

dipilih untuk masing-masing variabel penelitian yaitu variabel bebas X1

(budaya organisasi) dan X2 (komitmen organisasi), dengan Z (religiusitas)

sebagai variabel pemoderasi dan Y (kinerja pegawai) di Bank Syariah

Indonesia. Banjarmasin Tbk. Skala pengukuran kuesioner adalah skala

Likert. Skala Likert adalah ukuran yang digunakan untuk menganalisis

sikap, perasaan, atau cara pandang seseorang terhadap suatu peristiwa

48

kehidupan (Pranatawijaya, Widiatry, Priskila, & Putra, 2019hlm.128-137).

Skala Likert menggunakan dua bentuk pertanyaan, yaitu pertanyaan negatif

dengan bentuk skor 1, 2, 3, 4, 5 dan pertanyaan positif dengan bentuk skor

5, 4, 3, 2, 1. Dalam penelitian ini, kuesioner menggunakan pertanyaan

positif dengan rincian skor jawaban sangat setuju “ss” (5); setuju “s” (4);

netral “n” (3); tidak setuju “ts” (2); dan sangat tidak setuju “sts” (1). Dalam

mengisi angket/kuesioner yang diberikan, responden dapat memberikan

ceklis () pada salah satu pilihan jawaban yang tersedia.

3. Dokumentasi

Pada proses pembagian angket/kuesioner, kegiatan akan

didokumentasikan keseluruhan prosesnya. Dokumentasi dalam penelitian ini

didapatkan melalui foto, laporan, surat terkait, literatur terkait dan

sebagainya.

E. Populasi dan Sampel

Menurut Nurrahmah dkk., populasi merupakan suatu kelompok yang

memiliki karakeristik tertentu (Nurrahmah, et al., 2021:hlm.139). Dalam populasi

terdapat anggota yang dinamakan elemen populasi. Pada elemen populasi akan

diambil beberapa yang selanjutnya dijadikan sampel penelitian. Populasi

penelitian adalah seluruh karyawan Bank Syariah Indonesia Tbk Banjarmasin.

Berdasarkan observasi di BSI seluruh Banjarmasin jumlah karyawan tahun 2023

berjmlah 147 jiwa, jumlah karyawan BSI berisfat mutasi yaitu karyawan bisa

berpindah kantor cabang dimanapun.

49

 Tabel III menampilkan informasi karyawan atau sampel yang di dapat dari

hasil kuesioner yang disebarkan pada seluruh karyawan BSI Banjarmasin. berikut

ini, dikelompokkan berdasarkan jenis kelamin.

Tabel III Jumlah Karyawan Berdasarkan Jenis Kelamin

 Sumber: Data BSI Banjarmasin (2023)

Dalam penelitian kuantitatif, angket/kuesioner merupakan alat pengumpulan

data. Peneliti membuat kuesioner berdasarkan indikator yang dipilih untuk

masing-masing variabel penelitian yaitu variabel bebas X1 (budaya organisasi)

dan X2 (komitmen organisasi), dengan Z (religiusitas) sebagai variabel

pemoderasi dan Y (kinerja pegawai) di Bank Syariah Indonesia. Banjarmasin Tbk.

Skala Likert digunakan untuk sistem pengukuran kuesioner. Alat untuk mengkaji

sikap, emosi, atau cara pandang seseorang terhadap suatu pengalaman hidup

adalah skala Likert. Ukuran sampel 147 karyawan digunakan sebagai sampel

penelitian karena populasi dalam penelitian ini memiliki prevalensi 10%.

Menurut Sugiono (2014) sampel merupakan bagian dari jumlah dan

karakteristik yang dimiliki populasi tersebut. Jika sebuah populasi besar maka

peneliti tidak mungkin mempeajari semua yang ada didalam populasi dikarenakan

adanya keterbatasan dana, waktu dan teanaga, umtuk itu peneliti bisa

menggunakan mengambil sampel dari populasi.

50

F. Variabel Penelitian dan Definisi Operasional Variabel

Variabel dalam penelitian kemudian didefinisikan dan diukur untuk

mendapatkan hasil penelitian. Berikut definisi operasional variabel penelitian.

1. Variabel Bebas/ Variabel Independen (Budaya Organisasi (X1) dan

Komitmen Organisasi(X2)

Budaya organisasi berfungsi sebagai variabel independen penelitian.

pengembangan nilai-nilai bersama, keyakinan, dan anggapan di antara anggota

tim untuk digunakan sebagai panduan untuk melaksanakan kinerja organisasi,

yang meliputi kreativitas, mengambil risiko yang diperhitungkan,

memperhatikan detail, berorientasi pada hasil, berorientasi pada tim, dan

bersikap agresif dan stabil . Seorang karyawan harus berkomitmen pada

perusahaan untuk terus bekerja di sana dan mendukungnya serta tujuannya.

“Organizational commitment is the collection of feelings and beliefs that

people have about their organization as a whole”.

2. Variabel Terikat/ Variabel Dependen (Kinerja Karyawan (Y)

Variabel pembatas penelitian ini adalah kinerja karyawan. Berdasarkan

jumlah, kualitas, ketepatan waktu, kehadiran, dan kemampuan kerja sama

pekerjaan yang diselesaikan selama periode waktu tertentu, kinerja seorang

karyawan diukur.

3. Variabel Moderasi (Religiusitas (Z)

Kedalaman pengetahuan seseorang, kekuatan keyakinannya, kedalaman

pengamalan ibadah dan hukumnya, serta kedalaman penghayatannya terhadap

agama yang dianutnya, semuanya itu didefinisikan sebagai religiositas.

51

Religiusitas seorang Muslim dapat ditentukan oleh tingkat pengetahuan,

keyakinan, penerapan, dan apresiasinya terhadap agama Islam. Berikut

disajikan

Tabel IV , yaitu variabel penelitian dan skala pengukuran variabel.

Tabel IV Skala Pengukuran Variabel dan Variabel Penelitian

Variabel Indikator
Skala

Pengukuran

Variabel Bebas/Variabel Independen

Menurut Cushway

Skala Likert

Menurut Robbins

Skala Likert

Menurut Mangkunegara

Skala Likert

Variabel Moderating

Religiusitas (M)

Menurut Ishomuddin

Skala Likert

Sumber: Data diolah peneliti (2022)

Kinerja Karyawan (Y)

Variabel Terikat/Variabel Dependen

Budaya Organisasi (X1)

Komitmen Organisasi

(X2)

52

G. Teknik Analisis Data

A. Metode Partial Least Square (PLS)

Menurut ghozali (2006:hlm.89) PLS merupakan pendekatan alternatif yang

awalnya pendekatan SEM berbasis covariance menjadi berbasis varian.

Sedangkan pendapat (Abdillah & Hartono, 2015:hlm.23) Partial Least Square

(PLS) merupakan metode statistika multivariat yang melakukan perbandingan

antara variabel dependen berganda dan variabel independen berganda. PLS adalah

metode analisis yang dapat mengabaikan banyak asumsi. Data tidak harus

terdistribusi normal, sampel tidak harus besar, PLS juga dapat digunakan untuk

mengkonfirmasi teori, dan dapat digunakan untuk menjelaskan ada atau tidaknya

hubungan antar variabel laten. PLS dapat menganalisis sekaligus konstruk yang

dibentuk dengan indikator refleksif dan indikator formatif yang hal ini tidak bisa

jalankan oleh CBSEM karena akan terjadi unidentified model

PLS bertujuan dalam memprediksi pengaruh variabel X terhadap Y serta

menjelaskan hubungan secara teoritis dari kedua variabel. PLS merupakan teknik

yang berguna bagi peneliti dalam memprediksi hubungan antar variabel dalam

penelitian(Abdillah & Hartono, 2015:hlm.35). Adapun langkahlangkah

permodelan persamaan structural dalam analisis berbasis PLS sebagai berikut :.

B. Analisis Model Pengukuran (Outer Model)

Pendekatan Partial Least Squares (PLS) akan digunakan untuk mengkaji

model penelitian ini, yang akan dibantu oleh perangkat lunak SmartPLS 3.0. PLS

adalah opsi Pemodelan Persamaan Struktural (SEM) yang dapat digunakan untuk

53

mengatasi masalah dengan interaksi yang sangat rumit antara variabel tetapi

ukuran sampel data sederhana (30-100 sampel).

1. Uji Validitas Instrumen

Uji validitas menentukan valid atau tidaknya suatu kuesioner. Seperti yang

telah disebutkan dalam teknik penelitian, pendekatan statistik digunakan untuk

menilai validitas suatu alat ukur yaitu koefisien korelasi skor item pernyataan

dengan skor keseluruhan. Suatu kuesioner dikatakan valid atau sahih apabila

pertanyaan-pertanyaan di dalamnya menunjukkan apa yang dapat dievaluasi oleh

kuesioner tersebut dan memiliki nilai koefisien validitas yang lebih dari nilai kritis

yang telah ditetapkan.

2. Validitas Konvergen (Convergent Validity)

Uji validitas dilakukan dengan bantuan model evaluasi pengukuran (outer).

Lebih khusus lagi, validitas konvergen digunakan untuk penilaian ukuran loading

factor untuk setiap variabel target dengan nilai lebih besar dari 0,5. Model

konstruk yang digunakan dalam penelitian ini dapat dilihat pada gambar di bawah

ini. Itu dimasukkan melalui pengolahan SEM PLS, dan sekarang akan diperiksa

berdasarkan nilai loading factor pada indikator yang ada di masing-masing

variabel.

3. Average Variance Extracted (AVE)

Metode AVE (Average Variance Extracted) dapat digunakan untuk

menentukan validitas suatu analisis diskriminan dengan menerapkannya pada

setiap variabel konstruk atau laten. Ini adalah salah satu metode untuk

menentukan validitas analisis diskriminan. Jika korelasi antara dua konstruk

54

dalam model kurang dari akar kuadrat AVE untuk setiap komponen, maka model

tersebut dikatakan memiliki validitas diskriminan superior.

4. Uji Reabilitas Intrumen

Composite Reability

Setelah dilakukan uji validitas, maka juga harus dilakukan uji reliabilitas

untuk mengetahui tingkat konsistensi alat ukur. Uji reliabilitas diukur

menggunakan Cronbach’s alpha dan composite reability. Ukuran cronbach alpha

dan composite reability yang dihasilkan haruslah > 0,7, namun jika nilai yang

dihasilkan > 0.6 masih dapat diterima.

Cronbach Alpha

Salah satu strategi untuk lebih meningkatkan reliabilitas tes yang dilakukan

sesuai dengan reliabilitas komposit yang telah didemonstrasikan sebelumnya

adalah dengan memanfaatkan nilai alpha Cronbach. Jika nilai alpha Cronbach

variabel lebih tinggi dari 0,7, itu dianggap dapat diandalkan atau memenuhi

kriteria yang ditetapkan oleh Cronbach. Tabel di bawah menampilkan nilai

Cronbach's alpha untuk masing-masing variabel

C. Analisis Model Struktural (Inner Model)

 Uji Koefisien Determinasi (R-Square)

Nilai R square yang dilambangkan dengan simbol R2 menunjukkan

signifikansi fluktuasi persentase variabel yang terpengaruh yang dapat dijelaskan

oleh variabel yang mempengaruhi. Jika ada lebih dari dua variabel independen

dalam penelitian, maka Anda harus menggunakan r-square yang dimodifikasi

(adjusted R2). Nilai r kuadrat yang disesuaikan selalu memiliki nilai yang lebih

55

rendah dari nilai asli r kuadrat. Nilai R2 sangat mendekati 1, dan standar

pembatasan nilai dapat dibedakan menjadi tiga klasifikasi, yaitu sebagai berikut

(Jamal Maulana Hudin, Yusti Farlina dan Denny Pribadi, 2018):

Pengujian Hipotesis

Pengujian hipotesis dapat dilakukan dengan membandingkan t-hitung dengan

t-tabel yang akan dipakai untuk mengetahui pengaruh antar variabel apakah ada

atau tidak ada . Nilai t-hitung dapat diperoleh dari hasil bootstrapping dengan

software smart PLS. Untuk pengujian hipotesis dalam penelitian ini dengan

menggunakan nilai statistik, maka untuk α = 5% nilai tstatistik yang digunakan

adalah 1,96. Sehingga kriteria penerimaan/pendekatan Hipotesa adalah Ha

diterima dan H0 ditolak ketika tstatistik > 1,96 (hipotesis penelitian diterima).

