

BAB III

METODE PENELITIAN

A. Jenis dan Pendekatan Penelitian

Jenis penelitian yang dilakukan dalam penelitian ini adalah penelitian lapangan (*Field Research*) yaitu penelitian yang dilakukan langsung pada Mahasiswa UIN Antasari Banjarmasin dan UNISKA Banjarmasin. Pendekatan penelitian yang digunakan yakni dengan cara kuantitatif. Pendekatan kuantitatif sendiri adalah suatu proses menemukan pengetahuan yang menggunakan data berupa angka sebagai alat menganalisis keterangan mengenai apa yang ingin di ketahui. (Kasiram 2008:149) *Di dalam bukunya Metodologi penelitian Kualitatif dan Kuantitatif.*

B. Lokasi Penelitian

Penelitian ini dilakukan di kota Banjarmasin. Tempat penelitian ini di Universitas Islam Negeri Antasari (UIN) tepatnya pada Fakultas Ekonomi dan Bisnis Islam dan Universitas Islam Kalimantan Muhammad Arsyad Al – Banjari (UNISKA) Banjarmasin di Fakultas Ekonomi Syariah. Dengan cakupan penelitian ini mengenai pengaruh literasi terhadap perencanaan keuangan syariah mahasiswa di kota Banjarmasin. Alasan pemilihan lokasi ini karena dua universitas memiliki pemelihan teori pembelajaran yang memiliki tujuan dengan penulisan ilmiah ini.

C. Subjek dan Objek Penelitian

Subjek penelitian ini adalah orang yang dijadikan sebagai suatu sasaran dalam penelitian untuk mendapatkan sebuah informasi yang diteliti. Subjek dalam penelitian ini sendiri adalah Mahasiswa dan Mahasiswi yang ada di Universitas Islam Negeri Antasari Banjarmasin dan UNISKA Banjarmasin.

Objek dalam penelitian ini adalah faktor literasi yang ada di kalangan mahasiswa atau mahasiswi mengenai perencanaan keuangan syariah dengan kemampuan – kemampuan literasi yang ada didapatkan disetiap individu. Kemampuan literasi yang ada didapatkan disetiap individu. Kemampuan literasi di tingkat mahasiswa atau mahasiswi sepenuhnya bisa di dapatkan semua mahasiswa di tingkat Universitas manapun karena minimnya sumber yang didapatkan mahasiswa untuk menambah literasi mereka mengenai perencanaan keuangan baik secara syariah atau non syariah.

D. Populasi dan Sampel

1. Populasi

Populasi yang dimaksud disini adalah penyamartaan semua wilayah yang terdiri atas objek maupun subjek yang sudah ditetapkan oleh pengkaji agar dapat dipelajari dan diambil kesimpulan yakni pengertian dari populasi (A. Wibowo 2019, 195). Di dalam penelitian di ambil jumlah populasi dari Universitas UIN Antasari Banjarmasin dan Universitas UNISKA Banjarmasin. Berdasarkan data yang didapat oleh peneliti dari data mahasiswa yang ada di UIN Antasari Banjarmasin dan

UNISKA Banjarmasin digabung menjadi satu kesatuan ada 880 mahasiswa yang ada di semester V, VI, VII, dan VIII di UIN Antasari Banjarmasin dan UNISKA Banjarmasin. Adapun UIN Antasari Banjarmasin dan UNISKA Banjarmasin dipilih dikarenakan ada pembelajaran mengenai perencanaan keuangan baik secara syariah dan tidak yang di dapatkan oleh mahasiswa dan mahasiswi yang mengemban pendidikan di Universitas tersebut.

2. Sampel

Sampel sendiri adalah suatu bagian dari populasi. Penelitian ini sendiri menggunakan teknik purposive sampling. Yang mana peneliti menggunakan teknik purposive sampling karena sampel yang dipilih memiliki criteria yang sesuai yakni :

- 1) Mahasiswa/I Aktif UIN Antasari Banjarmasin dan UNISKA Banjarmasin.
- 2) Mahasiswa/I Aktif UIN Antasari Banjarmasin dan UNISKA Banjarmasin dari angkatan 2018 – 2020.
- 3) Pernah belajar tentang perencanaan keuangan syariah.

Adapun dalam melakukan penentuan jumlah sampel peneliti menggunakan rumus slovin dengan taraf kesalahan 10%. Rumus ini diaplikasikan saat ingin menentukan suatu ukuran sampel dari suatu populasi yang mana sudah diketahui totalnya sebanyak 880 mahasiswa dan mahasiswi. Bentuk rumus slovin sendiri (Sujarweni, 2018,110), Sebagai berikut :

$$n = \frac{N}{1+(Ne^2)}$$

$$n = \frac{880}{1+880.0.1^2}$$

$$n = \frac{880}{8,81}$$

$$n = 99,88$$

Dari perhitungan di atas maka jumlah sampel yang akan di ambil dalam penelitian ini ialah sebanyak 99,99 yang di bulatkan menjadi 100 responden dengan taraf kesalahan 10%.

E. Data dan Sumber Data

Data sendiri adalah suatu penggabungan informasi yang di dapatkan dari hasil observasi pada suatu objek atau sumber – sumber tertentu. Di dalam penelitian ini sendiri data yang digunakan ada dua (2) macam yakni, data sekunder dan data primer.

a) Data primer

Data primer sendiri adalah data yang sumber nya langsung di dapat dari individu atau perorangan yang dikumpulkan secara langsung oleh pengumpul data (Lesiandini 2020, 30). Data primer sendiri disatukan secara tertentu oleh peneliti di dalam pengumpulan data yang dilakukan secara langsung dari objek penelitian yakni mahasiswa dan mahasiswi UIN Antasari Banjarmasin dan UNISKA Banjarmasin

yang masih berstatus mahasiswa aktif dan mahasiswa yang mendapatkan pembelajaran mengenai perencanaan keuangan syariah dan data yang dikumpulkan sendiri yakni dalam bentuk data primer yang menggunakan google form yang disebarakan ke mahasiswa dengan criteria tersebut.

b) Data sekunder

Data sekunder sendiri adalah data yang dikumpulkan dari studi – studi yang sudah ada sebelumnya yang memiliki cakupan seperti lokasi penelitian dan profil kampus. Sumber data ini juga dapat berbentuk data dokumentasi dan juga arsip – arsip resmi. Dalam penelitian ini data sekunder yaitu berupa jurnal, buku – buku dan website. Sumber data yang ada di dalam penulisan ilmiah ini yakni, dari :

1. Responden yaitu mahasiswa dan mahasiswi aktif yang ada di universitas UIN Antasari Banjarmasin dan UNISKA Banjarmasin.
2. Dokumen penunjang penelitian yaitu dari data jumlah mahasiswa dan mahasiswi UIN Antasari Banjarmasin dan UNISKA Banjarmasin. Dari website buku dan jurnal yang mempunyai hubungan terhadap penelitian ini.

F. Metode Pengumpulan Data

Metode pengumpulan data yang digunakan di dalam penelitian ini yakni metode kuesioner atau angket. Yang mana pengertian angket sendiri adalah metode pengumpulan data yang disajikan dalam bentuk lembaran yang berisikan pertanyaan – pertanyaan terhadap responden sehingga memperoleh data yang di inginkan

mengenai pengaruh literasi terhadap perencanaan keuangan syariah mahasiswa di kota Banjarmasin.

Adapun untuk pertanyaan ataupun pernyataan yang di ukur dengan skala likert. Skala likert (Skala Bertingkat) biasanya digunakan untuk mengukur skala dari jawaban responden dengan setiap item yang memiliki tingkat dari yang sangat setuju, setuju, kurang setuju, tidak setuju, dan sangat tidak setuju. Yang mana nanti responden diminta untuk menyatakan persepsinya dengan memilih dari salah satu jawaban yang tersedia dari setiap pertanyaan dalam skala likerts 1 sampai 5, (Sugiyono 2017,93).

1. 1 = Sangat Tidak Setuju (STS)
2. 2 = Tidak Setuju (TS)
3. 3 = Netral (N)
4. 4 = Setuju (S)
5. 5 = Sangat Setuju (SS)

Untuk mendapatkan informasi data di dalam kuisisioner penelitian ini terdapat 2 variabel yang akan di teliti dalam pengaruh literasi terhadap perencanaan keuangan syariah mahasiswa di kota Banjarmasin, yakni :

- 1) Literasi
- 2) Perencanaan Keuangan Syariah

G. Variabel Penelitian

Dalam penelitian ini sendiri terdapat dua variabel yang bebas dan variabel terikat. Variabel bebas pada penelitian ini yaitu literasi sedangkan variabel terikat pada penelitian ini yakni perencanaan keuangan syariah.

Adapun alat yang digunakan dalam pengumpulan data pada penelitian ini adalah kuisioner. Sedangkan instrument kuisioner dikembangkan dari variabel penelitian, sebagaimana di jelaskan sebagai berikut :

Pengaruh Literasi Terhadap Perencanaan Keuangan Syariah Mahasiswa Di Kota
Banjarmasin

Tabel 1

Variabel	Definisi	Indikator	Skor
Literasi (X)	Literasi (Pemahaman) literasi keuangan merupakan pengetahuan dalam mengelola dan mengambil keputusan keuangan pribadi dan pemahaman keuangan mengenai tabungan, investasi, dan asuransi. <i>Chen dan Volpe 1998.</i>	<ul style="list-style-type: none"> ▪ Menyisihkan uang untuk di tabung. ▪ Mempersiapkan dana darurat. ▪ Membuat rencana keuangan. ▪ Pengetahuan dasar tentang keuangan pribadi. ▪ Tabungan dan Pinjaman. ▪ Membuat manajemen risiko. ▪ Menggasuransikan asset. 	1 - 5

Perencanaan Keuangan Syariah (Y)	Proses perencanaan suatu kehidupan yang lebih baik dengan melakukan perencanaan. Pemilihan serta pengelolaan kekayaan dan keuangan dalam kehidupan untuk mencapai tujuan hidup dalam jangka pendek, menengah dan jangka panjang baik di kehidupan dunia dan akhirat.	<ul style="list-style-type: none"> ▪ Pendapatan ▪ Pengeluaran ▪ Perencanaan jangka panjang ▪ Pengelolaan utang ▪ Investasi ▪ Zakat 	1 - 5

H. Teknis Analisis Data

1. Uji Instrumen (Uji Validitas dan Uji Reliabilitas)

a. Uji Validitas

Uji validitas merupakan suatu alat yang digunakan untuk mengukur suatu permasalahan yang sesuai dengan permasalahan yang akan diukur. Dan uji validitas ini digunakan untuk mengetahui apakah data yang diuji tersebut dikatakan valid atau tidak suatu instrument penelitian.

Dengan membandingkan antara r hitung dengan r tabel maka ini disebut dengan uji signifikansi (df) = $n - 2$, $\text{Alpha} = 5\%$ (0,05) dengan keterangan (n) adalah

banyaknya sampel. Pengujian bisa dikatakan valid apabila $r_{tabel} < r_{hitung}$ dan r_{hitung} memiliki angka yang positif. (A. Wibowo 2019,196).

b. Uji Reliabilitas

Uji reliabilitas merupakan alat yang digunakan untuk mengukur skala analisis instrument yang telah dilakukan apakah akurat atau tidak. Adapun rumus yang digunakan yaitu dengan menggunakan *Cronbach's Alpha*. Adapun instrument akan dikatakan reliable apabila *Cronbach's Alpha* lebih besar dari 0,06.

2. Uji Asumsi Klasik

a. Uji Normalitas

Uji normalitas ini digunakan untuk mengetahui apakah data yang di dapatkan oleh peneliti berdistribusi normal atau tidak. Pengujian dapat dilihat dengan menggunakan *kurva normal propability plot* yang mana jika titik – titik yang ada pada grafik kurva tersebut berdekatan dan menyebar disekitaran garis diagonal maka data tersebut berdistribusi normal (Karmila 2018,28).

b. Uji Multikolinieritas

Uji multikolinieritas digunakan untuk mengetahui apakah ada atau tidak kemiripan antara variabel impenden dan terdapat korelasi terhadap data tersebut. Yang mana dapat dilihat terhadap nilai VIF (*Variance residual factor*) (Karmila 2018,28). Jika ada kesamaan antara variabel independen maka akan menghasilkan

korelasi yang sangat valid. Tidak hanya itu, uji ini juga dipakai agar bisa menjauhi kebiasaan ketika proses pengambilan keputusan tentang pengaruh terhadap uji parsial dari setiap variabel independen terhadap variabel dependen. Apa bila hasil dari VIF antara 1 – 10 maka multikolinieritas tidak ada (Sujarweni 2015,185).

c. Uji Heteroskedastisitas

Uji heteroskedastisitas di peruntukan untuk pengujian di dalam model regresi apakah terdapat ketidak samaan antara variansi dan residual satu ke yang lain. Salah satu cara untuk dapat mengetahui terdapatnya heteroskedastisitas yaitu dengan mengamati grafik plot antara nilai prediksi variabel dependen serta residual (Aloysius 2017, 33). Adapun scatterplot, regresi yang tidak mengalami heteroskedastisitas, yakni (Sujarweni 2015, 186 – 87).

- a) Titik – titik data tersebar diatas dan dibawah atau disekitar angka 0.
- b) Titik – titik data tidak hanya mengumpulkan di area atas atau area di bawah saja.
- c) Penyebaran titik – titik data tidak boleh membentuk pola bergelombang melebar kemudian menyempit dan melebar kembali.
- d) Penyebaran titik – titik data tidak berpola.

3. Analisis Linear Sederhana

Uji regresi linier sederhana adalah pengujian yang datanya terdiri dari dua variabel. Yaitu variabel independen dan variabel dependen, dimana variabel tersebut sifatnya kausal (Berpengaruh).

$$Y = a + bX$$

Keterangan :

Y : Subjek dalam variabel dependen yang diprediksikan

a : harga Y bila X (harga kosntan)

b : angka arah koefisien regresi yang menunjukkan angka peningkatan atau penurunan variabel dependen yang didasarkan pada variabel independen.

X : Subjek pada variabel independen yang yang mempunyai nilai tertentu.

4. Uji Hipotesis

a. Uji Parsial (T)

Uji T ini sendiri digunakan untuk mengetahui apakah dalam model regresi, variabel bebas (X) secara parsial berpengaruh terhadap variabel terikat (Y). Tingkat kepercayaan yang digunakan yaitu 95% atau *level of significany* (α) sebesar 5% dengan degree of freedom (df) = $(n-k)$ dimana k adalah jumlah variabel.

b. Koefisien Determinasi

Uji ini sendiri digunakan untuk melihat persentasi dan juga mengetahui besarnya kontribusi pengaruh X literasi terhadap Y perencanaan keuangan syariah.