

52

BAB III

METODE PENELITIAN

A. Jenis dan Pendekatan Penelitian

Jenis penelitian yang dilakukan dalam penelitian ini adalah penelitian

lapangan (field research) yaitu suatu penelitian yang dilakukan dengan cara

meneliti langsung ke lokasi penelitian untuk mendapatkan data-data yang

diperlukan. (Azwar, 2015, hlm. 5).

Penelitian ini menggunakan penelitian kuantitatif. Penelitian kuantitatif

adalah adalah penelitian yang pengolahan datanya berupa angka yang

menggunakan analisis statistik deskriptif (Istijanto, 2009, hlm. 94). Statistik

deskriptif digunakan untuk menganalisa data dengan cara menggambarkan data

yang terkumpul tanpa bermaksud membuat kesimpulan yang berlaku untuk umum

(Sugiyono, 2014, hlm. 29).

B. Lokasi Penelitian

Lokasi Penelitian dilaukan di kampus Universitas Sari Mulia Jl. Pramuka

No. 2, Pemurus Luar, Kec. Banjarmasins Timur, Kota Banjarmasin, Kalimantan

Selatan 70238.

Alasan memilih lokasi penelitian di Universitas Sari Mulia yaitu karena

masih minimnya mahasiswa Universitas Sari Mulia Banjarmasin yang memiliki

rekening di Bank Syariah, padahal Universitas sari Mulia Banjarmasin merupakan

53

perguruan tinggi yang berlokasi di Kota Banjarmasin dengan mayoritas

Mahasiswanya beragama Islam.

C. Populasi dan Sampel

1. Populasi

Populasi adalah seluruh data yang menjadi perhatian peneliti dalam

suatu ruang lingkup dan waktu yang peneliti tentukan (Margono, 2010, hlm

118). Menurut buharhan Bungin (2006) populasi merujuk pada sekumpulan

orang atau objek yang memiliki kesamaan dalam satu atau beberpa hal yang

membentuk masalah pokok dalam suatu penelitian. Adapun populasi dalam

penelitian ini yaitu Mahasiswa Universitas Sari Mulia yang berjumlah 1.368

mahasiswa yang terdaftar. (hlm. 99).

2. Sampel

Sampel merupakan bagian dari populasi yang menjadi perhatian. Dengan

kata lain, sampel adalah bagian dari jumlah dan karakteristik yang dimiliki

populasi (Purwanto dan Suharyadi, 2013, hlm. 7).

Untuk menentukan sampel dari populasi penelitian maka peneliti

menggunakan teknik sampling dengan rumus Slovin sebagai berikut:

n =
N

1 + Ne2

n =
1.368

1 + 1.268 (0.1)2

n =
1.368

1 + 13,68

n =
1.368

14.68
= 93, 188 di bulatkan menjadi 93

54

Keterangan:

n :Jumlah Sampel

N :Jumlah Populasi

e :Tingkat kesalahan karena pengambilan sampel yang ditolerir, dipakai

10%.

Jadi, jumlah sampel dari populasi yang akan diambil adalah sebanyak

93.188 dibulatkan menjadi 93 orang.

Adapun teknik pengambilan sampel dalam penelitian ini yaitu

menggunakan teknik non probability sampling dengan metode purposive

sampling yaiu peneliti memilih sampel purposive secara subjektif (Ferdinand,

2006). Pemilihan sampeteknik purposive sampling yaitu teknik penentuan

sampel dengan pertimbangan tertentu (sugiyono, 2008, hlm. 85). Dalam

penelitian ini penulis ingin mengetahui tentang minat menabung mahasiswa

Universitas Sari Mulia Banjarmasin. Adapun kriteria responden dalam

peneitian ini yaitu sebagai berikut:

a. Mahasiswa Universitas Sari Mulia Banjarmasin yang Berstatus Aktif dari

Angkatan 2017 sampai dengan 2021.

b. Mahasiswa Universitas Sari Mulia Banjarmasin yang beragama Islam

c. Mahasiswa Universitas Sari Mulia Banjarmasin yang belum menabung di

Bank Syariah.

55

D. Data dan Sumber Data

1. Data

a. Data Primer

Menurut Istijanto (2009) Data primer merupakan data asli yang sudah

ada dikumpulkan oleh peneliti untuk menjawab penelitiannya secara

khusus. Data primer diperoleh langsung dari sumbernya, sehingga

peneliti adalah pihak pertama yang memperoleh data tersebut. Data

primer diperoleh dari kuesioner yang di isi oleh mahasiswa Universitas

Sari Mulia. (hlm. 38).

b. Data Sekunder

Data sekunder adalah data yang sudah dikumpulkan oleh pihak lain

bukan dari peneliti sendiri (Istijanto, 2009, hlm. 38). Dengan kata lain

data tersebut sudah disediakan oleh pihak lain. Data sekunder meliputi

dokumen baik yang dipublikasi atau tidak dipublikasi, buku-buku,

jurnal, dan lain-lain.

2. Sumber Data

Menurut Sujarweni (2020: 73) sumber data merupakan subjek dari

mana data itu diperoleh., dimana subjek dalam penelitian ini diperoleh dari

responden. Adapun responden dalam penelitian ini yaitu data yang di peroleh

dari penelitian dimana sumbernya berasal dari hasil pengisian kuesioner oleh

mahasiswa Universitas Sari Mulia.

56

E. Metode Pengumpulan Data

Metode pengumpulan data dalam penelitian ini yaitu menggunakan

kuesioner dengan memberi pertanyaan singkat kepada responden untuk dijawab.

Jenis kuesioner yang digunakan peneliti yaitu tertutup, dimana peneliti sudah

mendiakan jawaban sehingga responden tinggal memilih dengan cara men check

list kolom jawaban yang telah disediakan. Dalam penelitian ini, peneliti

menggunakan angket untuk mengumpulkan data tentang pengaruh religiusitas dan

pengetahuan mahasiswa terhadap minat menabung di Bank Syariah pada

mahasiswa Universitas Sari Mulia.

F. Instrumen Penelitian

Instrumen penelitian adalah suatu alat yang digunakan untuk mengukur

fenomena alam maupun sosial yang sedang di amati, dimana fenemena tersebut

dinamakan dengan variabel penelitian (Sugiyono, 2014: 102). Adapun instrumen

yang digunakan dalam penelitian ini yaitu berupa kuesioner (angket). Dan skala

penelitian yang digunakan dalam penelitian ini yaitu skala likert. Dimana skala

likert digunakan untuk mengukur sikap, pendapat dan persepsi seseorang atau

sekelompok orang tentang suatu fenomena. (Sugiyono, 2014: 93). Dalam

melakukan penelitian setiap variabel, setiap jawaban akan diberi skor sebagai

berikut:

Tabel 2.1

Skor Pertanyaan

No Alternatif Jawaban Skor

57

1 Sangat Tidak Setuju (STS) 1

2 Tidak Setuju (TS) 2

3 Ragu-ragu (RG) 3

4 Setuju (S) 4

5 Sangat Setuju (SS) 5

Tabel 2.2

Instrumen Penelitian

No Variabel Konsep Indikator

1 Religiusitas

(X1)

Religiusitas merupakan

suatu keadaan yang ada

dalam diri seseorang yang

mendorongnya untuk

bertingkah laku sesuai

dengan kadar ketaatannya

terhadap agama.

(Tripuspitorini, 2019, hlm.

57)

1. Ideologi

2. Praktik Ibadah

3. Pengalaman

4. Pengetahuan

5. Pengamalan

2 Pengetahuan

Mahasiswa

(X2)

Pengetahuan merupakan

semua informasi yang

dimiliki konsumen

mengenai berbagai macam

produk dan jasa serta

pengetahuan lainnya yang

terkait dengan produk dan

jasa tersebut dan informasi

yang berhubungan dengan

fungsinya sebagai

konsumen.

(Hasanah, 2019, hlm. 489).

1. Pengetahuan

tentang menabung

2. Pengetahuan

tentang produk

3. Pengetahuan

tentang bagi hasil

4. Pengetahuan

konsep bank

5. Tahu

58

3 Minat

Menabung

(Y)

Minat menabung

merupakan kecenderunagn

nasabah untuk memilih

suatu produk atau

mengambil tindakan yang

berhubungan dengan

pemilihan untuk

meningkatkan nasabah

melakukan penyimpanan.

(Yulia, dkk., 2019, hal: 81)

1. Motif sosial

2. Dorongan diri

sendiri

3. Faktor emosional

G. Teknik Analisis Data

1. Pengolahan Data

 Dalam proses pengolahan data, ada sejumlah langkah-langkah ilmiah

yang perlu dilakukan untuk memudahkan proses pengolahan data, yaitu:

a. Editing

 Editing merupakan proses memeriksa kejelasan dan kelengkapan

pengisian instrument pengumpulan data (Sujerweni, 2020, hal. 104).

Sebelum pengumpulan data dilakukan, peneliti sudah memberikan

penjelasan tentang data yang diperlukan. Dalam praktiknya, hasil

koesioner yang masuk dari responden masih banyak dijumpai kesalahan,

meskipun menurut peneliti sudah benar.

b. Koding

 Koding merupakan proses identifikasi dan klasifikasi dari setiap

pertanyaan yang terdapat dalam instrumen pengumpulan data menurut

variabel-variabel yang diteliti. (Sujarweni, 2020, hal. 104) misalnya

59

Sangat Tidak Setuju di beri kode (STS), Tidak Setuju di beri kode (TS),

Ragu-ragu di beri kode (R), Setuju di beri kode (S), dan Sangat Setuju di

beri kode (SS).

c. Scoring

 Scoring adalah memberi angka pada lembar jawaban angket tiap

subjek skor dari tiap item atau pertanyaan pada angket. Dalam penelitian

di sini peneliti menyediakan lima skala dan diberi skor yaitu Sangat Tidak

Setuju (STS) di beri skor 1, Tidak Setuju (TS) di beri skor 2, Ragu-ragu

(R) di beri skor 3, Setuju (S) di beri skor 4, dan Sangat Setju (SS) di beri

skor 5.

d. Membuat Tabulasi Data

 Tabulasi data adalah proses mencatat atau entri data ke dalam tabel

induk penelitian. (Sujarweni, 2020, hal. 104)

2. Teknik Analisis Data

 Teknik analisis data dalam penelitian ini menggunakan analisa

kuantitatif dengan menggunakan alat bantu statistik SPSS (Statistic Product

and Service Solution) for window version 22.0. dalam penelitian ini model

analisis data yang digunakan yaitu regresi linier berganda untuk menguji

sejauh mana pengaruh religiusutas dan pengetahuan terhadap minat

menabung dibank syariah. Adapun teknik analisis data yang digunakan dalam

penelitian ini yaitu sebagai berikut:

60

1. Uji Instrumen data

a. Uji Validitas

Validitas adalah suatu ukuran yang menunjukkan tingkat-tingkat

kevalidan atau kesahihan suatu instrumen. Suatu instrument yang valid

atau sahih memiliki validitas yang tinggi. Sebaliknya, instrumen yang

kurang valid berarti memiliki validitas rendah. (Arikunto, 2013, hlm.

211) Uji validitas berguna untuk mengetahui apakah ada pertanyaan-

pertanyaaan pada kuesioner yang harus di buang/diganti karena

dianggap tidak relevan.

Uji validitas dalam penelitian ini dilakukan dengan cara

mengkorelasikan skor pada item dengan skor total itemnya. Apabila

skor item memiliki kolerasi positif yang signifikan berarti item

tersebut dapat digunakan sebagai indikator untuk mengukur variabel

tersebut.

b. Uji Reliabilitas

Uji realibilitas digunakan untuk mengukur konsistensi tidaknya

jawaban seseorang terhadap item-item pertanyaan didalam kuesioner

(Sarjono & Julianita, 2011, hlm. 35)

Teknik yang digunakan dalam penelitian ini yaitu teknik cronbach

alpha menggunakan SPSS. jika jawaban responden terhadap pertanyaan

konsisten atau stabil dari waktu kewaktu dalam beberapa kali

pelaksanaan pengukuran teknik cronbach alpha pada SPSS dengan

nilai cronbach alpha > 0,6 maka dapat dikatakan reliable.

61

2. Uji Asumsi Klasik

a. Uji Normalitas

Uji normalitas berguna untuk mengetahui normal atau tidaknya suatu

data berdistribusi normal atau tidak normal. Dalam penelitian ini

menggunakan metode Kolmogorov-Smirnov dengan metode

pengambilan keputusan uji normalitas sebagai berikut:

1) Jika nilai Asymp. Sig. (2-tailed) lebih dari (>) 0,05 maka data

dikatakan berdistribusi normal

2) Jika nilai Asymp. Sig. (2-tailed) kurang dari (<) 0,05 maka data

dikatakan tidak berdistribusi normal

Selain itu menggunakan metode Kolmogorov-Smirnov juga dilakukan

uji normalitas dengan metode Normal Probability, yaitu dengan

melihat kurva normal P-Plots. Jika titik-titik mengikuti atau mendekati

garis diagonal data dapat dikatan normal, sebaliknya jika titik-titik

menyebar menjauhi garis diagonal maka data tersebut tidak normal.

b. Uji Multikolonieritas

Uji multikolinieritas adalah situasi dimana terdapat kolerasi antara

variabel-variabel bebas diantara yang satu dengan yang lainnya.

Pedoman suatu model regresi yang bebas dari multikolinieritas adalah

mempunyai nilai tolerance dan VIF (Varience Inflation Factor) < 10

dan mempunyai angka tolerance > 0,1.

c. Uji Heteroskedastisitas

62

Uji Heteroskedastisitas bertujuan untuk menguji apakah model regresi

terjadi ketidaksamaan varian dari residual satu pengamatan ke

pengamatan lain.

Dalam penelitian ini, menggunakan Scatterplot yaitu jika titik-titik

menyebar dan tidak membentuk suatu pola tertentu maka tidak terjadi

masalah heteroskedastisitas.

Adapun uji heteroskedastisitas dalam penelitian ini juga menggunakan

uji Glejser, dimana jika nilai signifikansinya > 0,05 maka data tersebut

tidak terjadi gejala heteroskedastisitas, sebaliknya jika nilai

signifikansinya < 0.05 maka terjadi gejala heteroskedastisitas.

3. Analisis Regresi Linier Berganda

Analisis regresi linier berganda bertujuan untuk mengetahui hubungan

atau pengaruh antara dua atau lebih variabel bebas dengan satu variabel terikat

yang ditampilkan dalam bentuk persamaan regresi. Hubungan analisis regresi

linier berganda dapat dirumuskan sebagai berikut:

Y= a + b1 X1+ b2 X2+ e

Keterangan:

Y : Variabel terikat (dependent) yaitu minat menabung

a :Konstanta

 b1b2 :Koefisien regresi

X1 :Variabel religiusitas

X2 : Variabel Pengetahuan mahasiswa

63

e : Mulitiple regression (error)

4. Uji Hipotesis

a. Uji Simultan (Uji F)

Uji Simultan digunakan untuk menguji pengaruh variabel bebas secara

bersama-sama terhadap variabel terikat. Hasil uji f dapat dilihat pada

output ANOVA dari hasil analisis regresi linear berganda dengan

tingkat signifikan 0,05 (a=5%). Apabila nilai signifikan < 0,05 maka

hipotesis diterima yaitu variabel (X) berpengaruh terhadap variabel

(Y), sebaliknya jika nilai signifikan > 0,05 maka hipotesis ditolak

dimana varoabel (X) tidak berpengaruh terhadap variabel (Y).

b. UJi Parsial (Uji T)

Uji Parsial digunakan untuk menguji pengaruh variabel bebas secara

parsial terhadap variabel terikat. Hasil uji t dapat dilihat pada output

coefficient dari hasil analisis regresi linier berganda dengan melihat

nilai t dengan tingkat signifikan sebesar 0,05. Jika nilai signifikan <

0,05 maka ada pengaruh antara variabel (X) terhadap variabel (Y),

sebaliknya jika nilai signifikan > 0,05 maka tidak ada pengaruh antara

variabel (X) dengan variabel (Y)

c. Uji Koefisien Determinasi

Koefesien determinasi merupakan suatu ukuran yang penting dalam

regresi, karena dapat menginformasikan baik atau tidaknya model

regresi yang terestimasi. Dengan kata lain, angka tersebut dapat

64

mengukur seberapa dekatkah garis regresi yang teristemasi dengan

data sesungguhnya. (Pardode & Manurung, 2014, hal. 38)

