
BAB III

METODE PENELITIAN

A. Jenis dan Pendekatan Penelitian

1. Jenis Penelitian

Jenis penelitian yang digunakan adalah penelitian lapangan (field

research) yaitu peneliti langsung kelapangan dalam proses pencarian data

penelitian.

2. Pendekatan Penelitian

Penelitian ini menggunakan pendekatan kuantitatif. Pendekatan

kuantitatif adalah penelitian yang hasilnya menyajikan angka-angka atau

persentase. (Jannah & Prasetyo, 2010, hlm. 1). Dalam penelitian ini

diarahkan untuk memperoleh data yang diperlukan dari objek penelitian

tentang pengaruh religiusitas, pengetahuan, dan pendapatan masyarakat

Kota Martapura terhadap penggunaan produk dan jasadi bank syariah.

B. Lokasi Penelitian

Adapun lokasi penelitian ini bertempat di Kota Martapura

(Kecamatan Martapura) yang terdiri dari beberapa kelurahan yakni : Jawa,

Sekumpul, Keraton, Sungan Paring, Murung Keraton, Tanjung Rema Darat,

Pesayangan. Dilakukan di Kota Martapura karena Kota Martapura merupakan

salah satu Kota yang terkenal sebagai Kota yang agamis dan kota yang

mendapat julukan Serambi Mekah.

C. Populasi dan Sampel

1. Populasi

Populasi adalah keseluruhan dari kumpulan elemen yang memiliki

sejumlah karakteristik umum, yang terdiri dari bidang-bidang untuk di

teliti. atau populasi adalah keseluruhan kelompok dari orang-orang,

peristiwa atau barang-barang yang diminati oleh peneliti untuk diteliti.

Dengan demikian populasi merupakan seluruh kumpulan elemen yang

dapat digunakan untuk membuat beberapa kesimpulan (Amirullah, 2015,

hlm. 67). Dalam penelitian ini, populasi yang dimaksud adalah masyarakat

Kota Martapura.

2. Sampel

Sampel adalah sebagian atau himpunan dari populasi yang akan diteliti

yang dapat dianggap dapat wakili seluruh objek penelitian. Yang mana

dalam menetukan besaran sampel minimum yang akan diteliti, penulis

menggunakan rumus solvin.

penelitian menggunakan rumus Solvin sebagai berikut :

Keterangan : n = sampel

 N = Populasi

 e = Eror sampel yaitu 1-15%

Berdasarkan data dari badan pusat statistik dalam penelitian ini

populasi penduduk atau masyarkat kota Martapura berjumlah 111.387

orang (Badan Pusat Statistik, 2017). Sampel dihitung dengan eror sebesar

10%, maka sampel yang akan diambil sebesar :

n = 99,91

sesuai perhitungan diatas akan dibulatkan maka dari itu sampel

yang akan diambil berdasarkan jumlah populasi sebanyak adalah

100 orang

pengambilan sampel dalam penelitian ini menggunakan stratified

random sampling yaitu proses pengambilan sampel melalui cara

pembagian populasi kedalam strata, memilih sampel acak setiap stratum,

dan menggabungkannya untuk menaksir parameter populasi. (Ulya,

Sukestiyarno, & Hendikawati, 2018, hlm. 77). Dalam penelitin ini peneliti

menggunkan pendidikan terakhir sebagai tingkatan sampel.

Adapun kelas dalam penelitian ini adalah

Tabel 3.1

Pendidikan terakhir Jumlah

Tidak/Belum tamat SD 24.802

SD 27.368

SLTP 20.091

SLTA 30.650

Diploma/Akademi/Perguruan Tinggi 8.476

Jumlah Total 111.387

Sumber: statistik kecamatan martapura 2017

Masing-masing strata ditentukan sampel sebagai berikut :

1. Tidak/Belum tamat SD :

 = 22,2

2. SD :

 = 24,5

3. SLTP :

 = 18,03

4. SLTA :

 = 27,5

5. Diploma/Akademi/Perguruan Tinggi :

 = 7,6

Dari perhitungan tersebut akan dibulatkan sehingga didapatkan proporsi

sampel yakni :

1. Tidak/Belum tamat SD = 22 orang

2. SD = 25 orang

3. SLTP = 18 orang

4. SLTA = 28 orang

5. Diploma/Akademi/Perguruan Tinggi = 8 orang

Jadi sampel yang ditetapkan berjumlah 101

D. Data dan Sumber Data

1. Data

Adapun data yang digunakan dalam penelitian ini adalah data primer

dan data sekunder. data primer merupakan sumber data yang langsung

memberikan data dari pihak pertama kepada pengumpul data yang

biasanya melalui wawancara. Sedangkan data sekunder merupakan suatu

cara membaca, mempelajari dan memahami dengan tersedianya sumber-

sumber lainnya sebelum penelitian dilakukan. (Herviani & Angky

Febriansyah, 2019, hlm. 113).

2. Sumber Data

Sumber data yang digunakan dalam penelitian ini yakni :

a. Responden

Responden adalah kumpulan orang-orang yang memberikan

respon, tanggapan, pendapat, atau jawaban terhadap pertanyaan yang

diajukan. Adapun responden dalam penelitian ini adalah masyarakat kota

Martapura.

b. Dokumentasi

Dokumentasi adalah data-data yang berhubungan dengan

penelitian ini sehingga dapat memberikan informasi yang diperlukan. Data

yang dimaksud yakni data yang bersumber dari jurnal, buku, atau karya

tulis ilmiah lainnya yang memuat mengenai religiusitas, pengetahuan,

pendapatan, produk dan jasa yang ada di bank syariah dan juga bersumber

dari berita, data dari BPS mengeni jumlah penduduk Kota Martapura dan

jumlah penduduk Kota Martapura berdasarkan pendidikan tertinggi yang

ditamatkan.

E. Metode Pengumpulan Data

Teknik yang digunakan dalam pengumpulan data untuk penelitian ini

adalah :

1. Kuesioner (angket) merupakan rangkain pertanyaan yang tersusun

dalam suatu daftar mengenai permasalahan yang diteliti dengan tujuan

memperoleh data yang diperlukan dalam penelitian. Dalam penelitian

ini penulis menggunakan kuesioner (angket) untuk mengumpulkan

data yang diisi oleh masyarakat Kota Martapura.

2. Dokumentasi, penelitian ini menggunakan metode dokumentasi yaitu

pengumpulan data melalui dokumen tentang data-data mengenai

masyarakat Kota Martapura.

F. Desain Pengukuran

Analisis data adalah kegiatan mengelompokan membuat suatu urutan,

serta mengolah data sehingga mudah dibaca. Penelitian ini menganalisis data yang

berasal dari hasil gradasi kuesioner dengan menggunakan skala likert dengan

empat tingkatan, dengan menghilangkan jawaban tengah (netral) dengan alasan :

a. Memiliki penafsiran ganda.

b. Jawaban netral tidak memberikan ketegasan pendapat responden

kearah setuju atau tidak setuju.

c. Responden memiliki kecenderungan memilih jawaban netral.

Skor 1 untuk tingkatan terendah, dan skor 4 untuk tingkatan tertinggi.

Skala likert tersebut adalah sebagai berikut :

1. Sangat Tidak Setuju (STS) : skor 1

2. Tidak Setuju (TS) : skor 2

3. Setuju (S) : skor 3

4. Sangat Setuju (SS) : skor 4

Alternative jawaban “STS” sebenarnya berada pada kategori “TS” tetapi dengan

tingkat gradasi yang lebih atau menyangatkan. Begitu juga dengan “SS” yang

sebenarnya pada kategori “S” tapi dengan tingkatan lebih atau sangat.

Data dari responden yang telah dikumpulkan harus diuji terkait dengan

validitas dan rehabilitas terlebih dahulu. Pengujian tersebut dimaksud agar data

yang diperoleh benar-benar valid dan reliebel. Pengujian atas data tersebut

dilakukan menggunakan pengujian bantuan paket program statistical product and

service solutions (SPSS)for windows.

Untuk mempermudah penyususan dan daftar pertanyaan pada kuesioner,

maka perlu adanya indikator sebagai acuan seperti tabel dibawah ini.

Tabel 3.2

Indikator Penelitian

NO. Variabel Penelitian Indikator Penelitian

1 Religiusitas

(Muhaimin, 2005)

a. Ideologi

b. Ritualistik

c. Eksperimen

d. Intelektual

e. Konsekuensi

2 Pengetahuan

(Darman & Fadjarajani, 2016)

a. Pengetahuan mengenai bank

syariah

b. Pengetahuan mengenai produk

dan jasa bank syariah

3 Pendapatan

(Azizah, 2016)

a. Uang gaji

b. Uang saku

c. Uang hasil usaha

d. Pendapatan lain-lain

4 Penggunaan produk dan jasa Bank

Syariah

a. Dorongan diri dalam individu

G. Variabel Penelitian

Dalam penelitian ini variabel yang digunakan adalah :

1. Variabel independen, terbagi tiga, yakni :

a. Religiusitas (X1)

b. Pengetahuan (X2)

c. Pendapatan (X3)

2. Variabel dependen, yaitu penggunaan produk dan jasa bank syariah (Y)

H. Teknik Analisis Data

1. Uji instrument data

a. Uji Validitas

Suatu tes dikatakan memiliki validitas yang tinggi apabila

alat tersebut menjalankan fungsi ukur secara tepat atau

memberikan hasil ukur yang sesuai dengan maksud dilakukannya

pengukuran tersebut. (Matondang, 2009, hlm. 89)

b. Uji Reliabilitas

Suatu hasil pengukuran dapat dipercaya apabila dalam

beberapa kali pelaksanaan pengukuran dilakukan terhadap

kelompok subyek yang sama, diperoleh hasil pengukuran yang

relatif sama, selama aspek yang diukur dalam diri subyek memang

belum berubah. (Matondang, 2009, hlm. 93)

2. Uji Asumsi Klasik

a. Uji Normalitas

Ada dua cara untuk mendeteksi apakah residual

berdistribusi normal atau tidak yaitu dengan analisis grafik dan uji

statistik (Haslinda & Jamaluddin, 2016, hlm. 8)

b. Uji Multikolinearitas

Digunakan untuk mengetahui apakah ada hubungan atau

korelasi diantara variabel independen. Multikolinieritas

menyatakan hubungan antar sesama variabel independen. Model

regresi yang baik seharusnya tidak terjadi kolerasi diantara variabel

independen. (Haslinda & Jamaluddin, 2016, hlm. 8)

c. Uji Heteroskedastisitas

Uji heteroskedastisitas ini dilakukan untuk mengetahui

apakah dalam suatu model regresi terdapat persamaan atau

perbedaan varians dari residual satu pengamatan ke pengamatan

yang lain. Jika varians dari residual satu pengamatan ke

pengamatan lain tetap, maka disebut homokedastissitas dan jika

berbeda disebut heteroskedastisitas. Model regresi yang baik

adalah homokedastisitas. (Haslinda & Jamaluddin, 2016, hlm. 8)

3. Analisis regresi berganda

Analisis yang memiliki variabel bebas lebih dari satu disebut

analisis regresi linear berganda. Teknik regresi linear berganda

digunakan untuk mengetahui ada tidaknya pengaruh signifikan dua

atau lebih variabel bebas (X1, X2, X3,.. … ..., k) terhadap variabel terikat

(Y). (Mona, Kekunusa, & Prang, 2015, hlm. 197)

4. Pengujian Hipotesis

Pengujian Hipotesis bertujuan untuk membuktikan apakah data

yang diperoleh sesuai atau tidak sesui dengan hipotesis yang diajukan.

a. Uji hipotesis secara parsial (uji T)

Uji T digunakan untuk mengetahui pengaruh masing-

masing variabel independen terhadap variabel dependen. (Hendri

& Setiawan, 2017, hlm. 3) dalam penelitian ini menetapkan

besarnya signifikansi sebesar 0,05, untuk menguji hipotesis

diterima atau tidak adalah dengan perbandingan sebagai berikut :

1). Apabila signifikansi > 0,05 maka H0 diterima atau Apabila

signifikansi < 0,05 maka H0 ditolak

2) Apabila ttabel < thitung maka H0 diterima atau Apabila thitung <

ttabel dan thitung > ttabel maka H0 ditolak

b. Uji hipotesis secara simultan (uji F)

Uji F digunakan untuk menguji signifikan tidaknya

pengaruh variabel bebas secara simultan terhadap variabel terikat.

(Hendri & Setiawan, 2017, hlm. 3) dalam penelitian ini

menetapkan besarnya signifikansi sebesar 0,05, untuk menguji

hipotesis diterima atau tidak adalah dengan perbandingan sebagai

berikut:

1). Jika Fhitung > Ftabel maka HO ditolak

2). Jika Fhitung < Ftabel maka HO diterima

c. Uji Koefisien Determinasi (R
2
)

Uji Koefisien Determinasi (R
2
) digunakan untuk mengetahui

atau mengukur seberapa jauh kemampuan model dalam menerangkan

variasi variabel dependen (Putro & Kamal, 2013)

