

23

BAB III

METODE PENELITIAN

A. Jenis Pendekatan

Penelitian ini merupakan penelitian lapangan (field research) yaitu

metode untuk menemukan spesifik dan realita tentang kesejahteraan

masyarakat desa Sungai tabuk, yakni penelitian yang dilakukan dengan

langsung melakukan penggalian data kepada responden (masyarakat) di

Desa Sungai tabuk (Supardi, 2005 : 12). Berdasarkan tujuannya, jenis

penelitian ini termasuk dalam eksplanasi yakni menghubungkan fenomena

satu dengan fenomena lainnya. Metode pendekatan kuantitatif. Penelitian

kuantitatif merupakan metode untuk menguji teori – teori dengan cara

meneliti hubungan antar variabel (Noor, 2011 : 38). Data utama (primer)

diperoleh dari hasil pengamatan langsung kepada para responden.

B. Lokasi Penelitian

Penelitian yang penulis lakukan mengambil lokasi di Desa Sungai

Tabuk, Jl Lampihong-Guntung , Kec Lampihong Kabupaten Balangan,

Kalimantan Selatan, Kode pos 71661. Pengambilan lokasi tersebut

didasarkan atas pertimbangan sebagai berikut :

1. Mengingat subjek dari penelitian yang dilakukan penulis adalah

Masyarakat Desa Sungai Tabuk, kec Lampihong dan penulis juga

merupakan seorang masyarakat yang tinggal di Desa Sungai Tabuk

dengan demikian penulis sudah mengetahui seluk beluk dari desa

tersebut dan juga mempunyai izin atas penelitian ini

2. Sepengetahuan penulis bahwa lokasi penelitian dan permasalahan ini

belum ada yang mengangkatnya. Disamping itu penulis mengenal

dengan jelas lokasi penelitian ini, sehingga layak untuk dilakukan

penelitian

C. Objek dan Subjek Penelitian

1. Subjek penelitian ini adalah masyarakat Desa Sungai Tabuk, kec.

Lampihong yang mana desa ini mendapatkan penyaluran Dana Desa.

24

2. Objek penelitian merupakan keseluruhan dari gejala atau keadaan dari

subjek penelitian yang menjadi pusat perhatian dan sasaran dalam

penelitian (Sugiono, 2011 : 8)

3. Objek penelitian adalah dampak yang ditimbulkan dari penyaluran

dana desa dalam bidang infrastruktu dan kegiatan-kegiatan yang ada

di dalamnya terhadap kesejahteraan masyarakat di Desa Sungai

Tabuk, kec Lampihong.

D. Data dan Sumber Data

1. Data

Data yang penulis kumpulkan berupa data primer dan sekunder.

a. Data Primer

Data primer adalah yang langsung diperoleh dari sumber

data pertama di lokasi penelitian atau objek

penelitian.(Bungin,2005 :132) Data primer dalam penelitian ini

diperoleh dari penyebaran angket tertutup di mana responden

diberikan pernyataan berkenaan dengan tujuan penelitian.

Responden diminta menjawab pernyataan dengan memilih

salah satu dari lima alternatif jawaban yang telah disediakan,

yaitu sangat tidak setuju, tidak setuju, netral, setuju dan sangat

setuju.

b. Data Sekunder

Data dan sumber data sekunder adalah data yang diperoleh

dari sumber kedua atau sumber sekunder dari data yang kita

butuhkan.(Bungin, 2005: 132) Dengan kata lain, pada sumber

data sekunder ini merupakan sumber- sumber yang dijadikan

sebagai bahan penunjang dan pelengkap dalam melakukan

suatu analisis, dan disebut juga dengan data tidak langsung.

Data pada penelitian ini yang termasuk dalam data sekunder

adalah data yang berasal dari dokumen-dokumen, pembukuan

keuangan desa,dan pencatatan lainnya, serta sumber lain berupa

hasil laporan penelitian yang berhubungan dengan tema yang

25

dibahas sebagai pelengkap dan dapat direalisasikan dengan data

primer.

E. Metode Pengumpulan Data

Metode pengumpulan data adalah prosedur sistematika dan standard

untuk memperoleh data yang diperlukan. Untuk mempermudah dalam

mengumpulkan data dan untuk mendapatkan kebenaran yang terjadi pada

subjek dan objek penelitian ini. Dalam penelitian ini penulis menggunakan

beberapa metode diantaranya :

1. Kuesioner (angket), yakni sebuah daftar pertanyaan yang diberikan

kepada responden dengan tujuan penulis memperoleh data dari

jawaban-jawaban yang diberikan oleh responden tadi.

2. Dokumentasi, yakni pengumpulan data yang dilakukan penulis

dengan cara pengambilan data yang telah di dokumentasikan oleh

berbagai pihak yang dapat membantu penulis dalam menyelesaikan

penelitian ini. Dalam hal ini penulis akan mengumpulkan data dari

penelitian-penelitian terdahulu yang penelitiannya sejenis dengan

penulis agar penulis dapat mengambil rujukan dan masukan dari

penelitian terdahulu.

F. Populasi dan Sample

1. Populasi dalam penelitian ini adalah masyarakat Desa Sungai Tabuk

yang kurang lebih ada 100 orang , yang mana 100 orang ini adalah

jumlah kepala keluarga yang ada di Desa Sungai Tabuk. Jadi di total

seluruh populasi dalam penelitian ini adalah sekitar 100 orang

responden.

2. Sampel adalah bagian dari jumlah dan karakteristik yang dimiliki

oleh populasi yang digunakan untuk penelitian. Bila populasi besar,

peneliti tidak mungkin mengambil semua untuk peneliti misal,

karena adanya keterbatasan dana, tenaga dan waktu. Maka peneliti

dapat menggunakan sampel yang diambil dari populasi itu.

(Sugiyono, 2016 : 63). Teknik pengambilan sampel pada penelitian

ini adalah dengan menggunakan metode angket. Adapun

26

perhitungan berapa jumlah sampel yang dipakai dengan

menggunakan rumus slovin.

Rumus : Slovin

𝑛 =
N

1 + (N 𝑒2)

Keterangan :

n = ukuran sampel

N = populasi

e = Presentasi kelonggaran ketidakterikatan karena kesalahan

pengambilan sampel yang masih diinginkan, e dalam rumus

diatas : 5%

Dalam penelitian ini, diketahui N masyakart Desa Sungai

Tabuk sebesar 100, e ditetapkan sebesar 5%.

Berikut merupakan perhitungan sampel dengan

menggunakan rumus slovin sampel diatas :

 n = N / (1 + (N x e2))

n = 100 / (1 + (100 x 0,05²))

n = 100 / (1 + (100 x 0,0025))

n = 100 / (1 + 0,25)

n = 100 / 1,25

n = 80

G. Opersional Variabel Penelitian

Penelitian ini menggunakan dua jenis variabel yakni variabel

independen dan variabel dependen.

1. Variabel Dependen

Variabel dependen sering disebut sebagai variabel output,

kriteria, konsekuen. Dalam bahasa Indonesia sering disebut sebagai

variabel terikat. Variabel terikat merupakan variabel yang

dipengaruhi atau yang menjadi akibat, karena adanya variabel bebas

(Sugiyono, 2013:4) Variabel dependen dalam penelitian ini adalah

kesejahteraan (Y). Yang dimaksud dengan kesejahteraan yaitu

27

merupakan kesejahteraan yang dirasakan oleh setiap orang sebagai

individu dalam hal pembangunan infrastruktur di Desa Sungai

Tabuk dari para responden.

2. Variabel Independen

Variabel independen merupakan variabel yang

mempengaruhi atau yang menjadi sebab perubahan atau timbulnya

variabel dependen (Sugiyono, 2013:4). Variabel independen dalam

penelitian ini adalah penggunaan dana desa (X). Penyaluran Dana

desa diberikan harus digunakan secara konsisten dan terkendali.

Setiap kegiatan yang menggunakan alokasi dana, sebaiknya melalui

beberapa tahapan proses perencanaan, pelaksanaan, serta evaluasi

yang jelas dan berdasar prinsip. Kemudian segala bentuk laporan

yang dibuat, harus transparan dan dapat dipertanggungjawabkan.

3. Variabel Intervening

Variabel intervening adalah variabel yang secara teoritas

mempengaruhi hubungan antar variabel independen dengan variabel

dependen menjadi hubungan tidak langsung. Dan tidak dapat

diamati dan diukur. Variabel ini merupaka variabel penyela antar

variabel indipenden dan variabel dependen, sehingga variabel

indipenden dan variabel dependen tidak langsung mempengaruhi

berubahnya atau timbulnya variabel dependen (Sugiyono, 2007:5).

Variabel intervening dalam penelitian ini adalah Infrastruktur.

H. Instrumen Penelitian

Metode pengumpulan data dalam penelitian ini menggunakan

angket kepada responden. Angket yang diberikan berisi pernyataan terkait

dengan hal-hal yang dibutuhkan dalam penelitian dan diberikan lima

alternatif pilihan jawaban dalam bentuk Skala Likert. Kelima alternatif

pilihan jawaban dapat dilihat pada tabel dibawa ini.

Tabel 3.1 Skala likert

Karakteria jawaban Skor

Sangat Tidak Setuju (STS 1

28

Tidak Setuju (ST) 2

Netral (N) 3

Setuju (S) 4

Sangat Setuju (ST) 5

Untuk memudahkan dalam menyusun daftar pertanyaan pada

kuesioner, maka perlu adanya indikator sebagai acuan, seperti pada tabel

dibawah ini.

Tabel 3.2: Indikator penelitian

Variabel

penelitian

Indikator penelitian Sumber

Kesejahteraan

(Y)

1. Bertambahnya finansial untuk

menempuh pendidikan

Huda (2008: 73

)

Beik dan

Pratama (2015

)

Chapra (2001 :

124)

2. Terpenuhinya lingkungan hidup

yang bersih dan sehat

UU 32/2009

Pasal 1

3. Ketenagan dan

4. peningkatan kualitas

5. dalam beribadah

UUD No. 11

Tahun 2009

Beik dan

Pratama (2015)

Chapra, (2001 :

124)

6. Menunjang produktivitas dalam

menimalisir tingkat

pengangguran

UU Nomor 13

Tahun 2003

29

Dana Desa

(X)

1. Adanya pencatatan laporan

keuangan di papan pengumuman

Peremdagri No

113 tahun 2014

2. Evaluasi terhadap pelaksanaan

alokasi dana desa

Peremdagri No

113 tahun 2014,

pasal 20-38

3. Melerang perbuatan

pelanyalahgunaan dana desa

Sesuai UU No 31

tahun 1999

4. Melaksanakan fungsi

musyawarah desa sebagai ruang

partisipasi masyarakat sebagai

pengambilan keputusan tertinggi

dalam penyelenggaraan

pemerintahan desa

PDTT 16 Tahun

2019 tentang

Musdes pasal 3

5. Masyarakat mendapatkan

informasi tentang

penyelenggaraan,pelaksaan dan

keuangan desa.

Pasal 4 ayat 7

peremdegri No

13 tahun 2006

Infrastruktur

(Z)

1. Perangkat dan jaringan internet Perpres No. 38/

tahun 2015

2. Pembangunan tempat untuk

menunjang kegiatan masyarakat

Perpres No. 38/

tahun 2015

3. Sarana dan prasana transfortasi Perpres No. 38/

tahun 2015

4. Sarana dan prasana kantor desa

untuk kenyaman para aparat

desa

Perpres No. 38/

tahun 2015

5. Peningkatan fasilitas penunjang

segala kegiatan aspek kehidupan

masyarakat

UU No 2 Tahun

2012

I. Analisis Data

30

Data dalam penelitian ini menggunakan data primer, maka kualitas

data akan mempengaruhi kualitas output penelitiaan. Untuk mengetahui

kecermatan dan keandalan dari instrumen penelitian, maka perlu dilakukan

pengujian terhadap masing-masing item tersebut dengan menggunakan uji

validitas dan reliabilitas.

1. Uji Validitas

Uji validitas digunakan untuk menguji apakah pertanyaan

pada suatu kuesioner mampu mengungkapkan sesuatu yang akan

diukur oleh kuesioner tersebut. Penelitian ini menggunakan uji

validitas dengan menggunakan korelasi antar skor butir pertanyaan

dengan total skor konstruk atau variabel valid.(Ghozali, 2011:47)

Pengujian yang dilakukan dengan teknik construct validity,

yakni menggunakan pendapat dari ahli minimal tiga orang dan telah

bergelar doktor sesuai dengan lingkup yang diteliti. Kemudian

diteruskan dengan uji coba instrumen dengan cara analisis faktor,

yaitu mengkorelasikan antar skor item instrumen (Sugiyono,

2013:352).

2. Uji Reabilitas

Reliabilitas adalah indikator tingkat keandalan atau

kepercayaan terhadap suatu hasil pengukuran. Suatu pengukuran

dapat dikatakan reliabel jika konsisten memberikan jawaban yang

sama. Uji reliabilitas digunakan untuk menunjukkan seberapa tinggi

suatu instrumen dapat dipercaya, artinya reliabilitas menyangkut

ketepatan alat ukur (Mustafa, 2009:225). Dalam penelitian uji

reliabilitas menggunakan pengukuran koefisien Alfa Cronbach

dengan bantuan aplikasi SPSS.

Untuk dapat diputuskan instrument tersebut reliabel atau

tidak, nilai dari cronbach’s alpha harus lebih besar dari r –tabel

untuk taraf kesalahan persen maupun 1 persen (Sugiyono, 2013

:357).

3. Uji Asumsi Klasik

31

a. Uji Normalitas

Uji Normalitas ini bertujuan untuk distribusi data

dalam variabel yang akan digunakan dalam penelitian. Data

yang baik dan layak digunakan dalam penelitian adalah data

yang memiliki distribusi normal (Sujarweni, 2014 :52).

Dalam penelitian ini, proses uji normalitas dilakukan dengan

uji statistik yaitu Uji Kolmogorov – Smirnov.

Uji Kolmogrov-Smirnov merupakan pengujian

normalitas dengan membandingkan distribusi data (yang

akan diuji normalitasnya) dengan distribusi normal baku.

Dasar pengambilan keputusan normal atau tidaknya data

yang akan diolah adalah sebagai berikut :

1) Apabila hasil signifikan (≥) dari 0,05 maka data

terdistribusi normal.

2) Apabila hasil signifikan (≤) dari 0,05 maka data

tidak terdistribusi normal

b. Uji Heteroskedastisitas

Uji Heteroskedastisitas dengan uji Glejser bertujuan

untuk menguji apakah dalam model regresi terjadi

ketidaksamaan varians dan dari residual satu pengamatan ke

pengamatan yang lain. Dasar pengambilan keputusan dalam

Uji Heteroskedastisitas yaitu (Sujarweni, 2014 : 186) :

1) Tidak terjadi Heteroskedastisitas, jika nilai t –

hitung lebih kecil dari t – tabel dan nilai

signifikansi lebih besar dari 0,05.

2) Terjadi Heteroskedastisitas, jika nilai t – hitung

lebih ααbesar dari t – tabel dan nilai signifikansi

lebih kecil dari 0,0

4. Uji Hipotesis

a. Uji T (Uji parsial)

32

Uji t digunakan untuk mmengetahui kemampuan

masing- masing variabel indipenden secara parsial (individu)

dalam menejalaskan perilaku variabel dependen. Pengujian

ini dilakukan dengan menggunakan tingkat signifikasi 0,5 (

𝛼 = 0.05 %). Penolkan dan penerimaan hipotesis dilakukan

dengan kriteria sebagai berikut :

H𝑎 : jika nilai signifikasi kurang atau sama dengan 0,5%

maka hipotesis diterima yang berarti secara parsial variabel

pada penggunaan dana berpengaruh terhadap kesejahteraan.

H𝜊 : jika nilai signifikasi lebih dari 0,5% maka hipotesis

ditolak yang berarti secara parsial variabel pola penyaluran

dana tidak berpengaruh terhadap kesejahteraan

H𝛼 ∶ jika nilai signifikasi kurang atau sama dengan 0,5%

maka hipotesis diterima yang berarti secara parsial variabel

pada penggunaan dana berpengaruh terhadap infrastruktur.

H𝜊 : jika nilai signifikasi lebih dari 0,5% maka hipotesis

ditolak yang berarti secara parsial variabel pola penyaluran

dana tidak berpengaruh terhadap infrastruktur.

