

BAB III

METODE PENELITIAN

A. Jenis dan Pendekatan Penelitian

Jenis Penelitian ini adalah penelitian lapangan (*Field research*). Dimana penelitian ini dilakukan langsung dengan terjun ke lokasi penelitian untuk mendapatkan data-data yang diperlukan (Jonathan Sarwono d, 2008). Jenis Pendekatan pada penelitian ini adalah penelitian kuantitatif. Penelitian kuantitatif dapat diartikan sebagai penelitian yang berlandaskan pada positivisme, digunakan untuk meneliti pada populasi atau sampel tertentu, teknik pengambilan sampel pada umumnya dilakukan secara random, pengumpulan data menggunakan instrumen penelitian, analisis data bersifat kuantitatif/statistik dengan tujuan untuk menguji hipotesis yang telah ditetapkan (Sugiyono, 2010).

Adapun penelitian ini menggunakan pendekatan kuantitatif, yang mana menggunakan analisis data berbentuk angka. Penelitian deskriptif kuantitatif adalah penelitian yang dilakukan untuk mendeskripsikan suatu gejala yang telah direkam melalui alat ukur kemudian diolah sesuai dengan fungsinya. Hasil pengolahan tersebut kemudian dalam bentuk angka-angka dan dijelaskan sehingga memberikan kesan lebih mudah ditangkap maknanya oleh siapapun yang membutuhkan informasi tentang keberadaan gejala tersebut (Siyoto, 2015).

B. Lokasi Penelitian

Dalam penelitian ini, peneliti melakukan studi langsung ke lapangan untuk memperoleh data dan informasi yang kongkrit tentang pengaruh modal, jam kerja, dan lama usaha terhadap pendapatan UMKM yang berkonsultasi di PLUT (Pusat Layanan Usaha Terpadu) Kabupaten Tabalong. Yang mana Kabupaten Tabalong merupakan salah satu Kabupaten yang UMKM nya terus berkembang dan bertambah banyak dari tahun ke tahun (TABALONG, 2018).

C. Populasi dan Sampel Penelitian

Menurut Sujarweni dan Endrayanto (2012, hal. 13) mengatakan bahwa populasi adalah wilayah generalisasi yang mana terdiri atas objek/subjek yang mempunyai kualitas dan karakteristik tertentu yang ditetapkan oleh peneliti untuk dipelajari dan kemudian ditarik kesimpulan.

Populasi yang dimaksud dalam penelitian ini adalah pemilik atau pengelola UMKM di Kabupaten Tabalong. Sampel adalah bagian dari jumlah dan karakteristik yang dimiliki oleh populasi tersebut (Sugiyono, 2011, hal. 81). Dengan demikian sampel adalah sebagian dari populasi yang karakteristiknya hendak diselidiki, dan bisa mewakili keseluruhan populasinya sehingga jumlahnya lebih sedikit dari populasi.

Jumlah Populasi yang di gunakan dalam penelitian ini adalah seluruh pemilik UMKM di Kabupaten Tabalong yang berjumlah 49.245 (Statistik Diskominfo Tabalong, 2021) jenis UMKM tersebut. Adapun dalam penelitian ini

sampel yang diambil adalah 100 responden. Dengan perhitungan menggunakan rumus slovin sebagai berikut:

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

keterangan:

n = Jumlah sampel

N = Jumlah Populasi

E = presentase kelonggaran keridaktelitian karena sekalahan pengambilan sampel yang masih dapat ditolerir 10%.

Jadi dalam penelitian ini sampel yang dapat digunakan menurut rumus slovin adalah sebagai berikut:

$$n = \frac{49.245}{1+49.245 (0,1)^2}$$

$$n = \frac{49.245}{1+49.245 (0,01)}$$

$$n = \frac{49.245}{493,45}$$

$$n = 99,79 = 100 \text{ orang}$$

Berdasarkan rumus tersebut maka jumlah sampel (n) yang digunakan adalah 99,79 atau dibulatkan menjadi 100. Sehingga penelitian ini setidaknya harus mengambil data dari sampel sekurang-kurangnya 100 pemilik UMKM di Kabupaten Tabalong.

D. Subjek dan Objek Penelitian

Sumber data dari penelitian ini adalah data yang diperoleh dari subjek dan objek penelitian, sehingga subjek penelitian dapat berarti orang atau apa saja yang

menjadi sumber data dari penelitian. Adapun yang menjadi subjek dalam penelitian ini adalah para pemilik UMKM di Kabupaten Tabalong. Sedangkan objek penelitian ini merupakan suatu atribut atau sifat atau nilai orang, objek atau kegiatan yang mempunyai variasi tertentu yang ditetapkan oleh peneliti untuk di pelajari dan kemudian ditarik kesimpulannya. Adapun yang menjadi objek penelitian ini adalah pengaruh modal, jam kerja dan lama usaha terhadap pendapatan UMKM di Kabupaten Tabalong.

E. Data dan Sumber Data

1. Data

Data adalah bahan mentah yang perlu diolah sehingga menghasilkan informasi atau keterangan, baik kualitatif maupun kuantitatif yang menunjukkan fakta (Siregar, 2013).

a. Data Primer

Data primer adalah data yang dikumpulkan sendiri oleh peneliti langsung dari sumber pertama atau tempat objek penelitian dilakukan (Siregar, 2013). Data primer yang digunakan dalam penelitian ini merupakan data dari penyebaran kuesioner yang bersumber pada responden yang berjumlah 100 pemilik UMKM di Kabupaten Tabalong.

b. Data Sekunder

Data sekunder adalah data yang diterbitkan atau digunakan oleh organisasi yang bukan pengolahannya (Siregar, 2013). Adapun

dalam penelitian ini yang menjadi sumber data sekunder adalah buku-buku, literatur, artikel, jurnal, serta situs di internet yang berkaitan dengan penelitian yang dilakukan oleh peneliti.

2. Sumber Data

a. Responden

Responden dalam penelitian ini adalah pihak-pihak yang dijadikan sampel dalam penelitian, yakni adalah para UMKM yang memenuhi kriteria tersebut, baik dari perempuan maupun laki-laki.

F. Metode Pengumpulan Data

Metode ini ialah sebagai pengumpulan data yang diperlukan, digunakan beberapa teknik untuk memperoleh data-data yang berkaitan dengan jumlah UMKM di Kabupaten Tabalong, yaitu:

1. Observasi

Observasi adalah kegiatan pengumpulan data dengan melakukan penelitian langsung terhadap kondisi lingkungan objek penelitian yang mendukung kegiatan penelitian, sehingga didapat gambaran secara jelas tentang kondisi objek penelitian tersebut (Siregar, 2013). Penelitian melakukan pengamatan dengan menggunakan indera pengelihatian tidak dengan mengajukan pertanyaan pertanyaan. Hal ini dilakukan dengan tujuan mendapatkan data mengenai keadaan fisik obyek yang mencakup fasilitas yang ada di kawasan penelitian.

2. Kuesioner (Angket)

Kuesioner merupakan teknik pengumpulan data yang dilakukan dengan cara memberi seperangkat pertanyaan atau pernyataan tertulis kepada responden untuk dijawabnya. Kuesioner merupakan teknik pengumpulan data yang efisien bila peneliti tahu dengan pasti variabel yang akan diukur dan tahu apa yang bisa diharapkan dari responden. (Sugiyono, 2017, hal. 142) . Dalam penelitian ini kuesioner dibagikan kepada UMKM yang berkonsultasi di PLUT (Pusat Layanan Usaha Terpadu) di Kabupaten Tabalong.

G. Desain Pengukuran dan Instrumen Kuesioner

Skala *Likert* adalah skala yang digunakan untuk mengukur sikap, pendapat, dan persepsi seseorang atau sekelompok orang tentang fenomena sosial dalam penelitian (Sugiyono, 2011, hal. 134). Sehingga penulis pada penelitian ini menggunakan metode skala likert pada pengukuran jawaban responden. Adapun dalam pengukuran skala *likert* ada lima opsi jawaban sebagai berikut:

SS : Sangat setuju diberi skor 5

S : Setuju diberi skor 4

N : Netral diberi skor 3

TS : Tidak Setuju diberi skor 2

STS : Sangat Tidak Setuju diberi skor 1

Instrumen penelitian adalah suatu alat yang digunakan mengukur fenomena alam maupun sosial yang diamati. Secara spesifik semua fenomena ini disebut variabel penelitian (Sugiyono, 2017, hal. 148), alat yang digunakan untuk

penelitian ini adalah kuesioner. Instrumen kuesioner ini dikembangkan dari variabel penelitian, baik variabel independen maupun dependen. Sebagaimana dijelaskan di tabel berikut :

Tabel 3. 1 Indikator Kuesioner

Variabel	Indikator	Skala Pemikiran
Modal (X_1)	<ol style="list-style-type: none"> 1. Modal Sendiri. 2. Modal Pinjaman. 3. Pemanfaatan modal tambahan. 4. Keadaan setelah menambahkan modal. 	Skala <i>Likert</i>
Jam Kerja (X_2)	<ol style="list-style-type: none"> 1. Jam kerja perhari. 2. Pertambahan pendapatan cenderung untuk mengurangi jam kerja. 3. Ekonomi keluarga menjadi alasan dalam penambahan jam kerja. 4. Jumlah jam kerja berpengaruh terhadap pendapatan yang diperoleh. 	Skala <i>Likert</i>
Lama Usaha (X_3)	<ol style="list-style-type: none"> 1. Jangka waktu mulai usaha (tahun) 	Skala <i>Likert</i>
Pendapatan (Y)	<ol style="list-style-type: none"> 1. Rata-rata penerimaan dari penjualan/hari 2. Dengan keuntungan maksimal kesejahteraan akan ikut meningkat 3. Pendapatan dapat memenuhi kebutuhan keluarga. 	Skala <i>Likert</i>

Kuesioner dikatakan reliabel apabila jawaban seseorang terhadap pernyataan konsisten atau stabil dari waktu ke waktu. Analisis dimulai dengan

menguji validitas terlebih dahulu, baru diikuti oleh reabilitas. Jika sebutir pernyataan tidak valid maka dibuang butir-butir yang tidak valid kemudian secara bersama-sama diukur reabilitas.

1. Uji Validitas

Uji validitas dilakukan untuk menunjukkan sejauh mana suatu alata pengukur itu dapat mengukur apa yang seharusnya diukur. Oleh karena itu, jika peneliti menggunakan kuesioner dalam pengukuran data, maka kuesioner yang disusun oleh peneliti harus dapat mengukur apa yang akan diukur, dan hal ini bertujuan untuk memastikan itu sebelum instrumen penelitian itu digunakan perlu lebih dahulu diuji validasinya (2015, hal. 258).

Kriteria dalam menentukan validitas kuesioner adalah sebagai berikut:

- a. Jika $r_{\text{Hitung}} > r_{\text{Tabel}}$ Maka pertanyaan valid
- b. Jika $r_{\text{Hitung}} < r_{\text{Tabel}}$ Maka pertanyaan tidak valid

2. Uji Reliabilitas

Pemeriksaan ini dilakukan berdasarkan konsistensi internal dari respons-respons ukuran yang digunakan adalah α dari cronbach (*cronbach's alpha*) yang diberikan sebagai berikut:

$$\alpha = \left[\frac{k}{k-1} \right] \left[1 - \frac{\sum S_i^2}{Sx^2} \right]$$

Maksud k adalah x jumlah pertanyaan, S_i^2 adalah variansi skor dari butir pertanyaan ke- i tiap *instrument*, dan Sr^2 adalah jumlah variansi skor yang diberikan para responden. Suatu kuesioner dikatakan reliabel atau

handal jika jawaban seseorang terhadap pertanyaan adalah konsisten atau stabil dari waktu ke waktu. Suatu variabel dikatakan reliabel jika memiliki nilai *Cronbach Alpha* > 0,60 (Ghozali, hal. 158).

H. Teknik Analisis Data

1. Uji Asumsi Klasik

a. Uji Normalitas

Uji normalitas bertujuan untuk mengetahui distribusi data dalam variabel yang akan digunakan dalam penelitian. Data yang baik dan layak digunakan dalam penelitian adalah data yang memiliki distribusi normal. Untuk mendeteksi normalitas dapat dilakukan dengan dua cara apakah residual berdistribusi normal atau tidak yaitu dengan analisis grafik dan uji statistik. Uji statistik yang digunakan antara lain, *normal probability plots* (Normal P-plot).

Pengujian normalitas data dapat dilihat dengan menggunakan uji statistik non-parametrik *Kolmogorov-Sminov* (K-S), jika tingkat signifikansi uji kenormalan distribusi data lebih besar dari tingkat *alpha* (0,05/2), maka H_1 diterima atau data berdistribusi normal. Sebaliknya, jika signifikansi uji kenormalan distribusi data lebih kecil dari tingkat *alpha* (0,05/2), maka H_0 yang diterima atau data tidak berdistribusi normal. *Kolmogorov Smirnov* adalah alat uji ketidaknormalan. Konsekuensinya, H_0 adalah hipotesis untuk data berdistribusi normal. Sebaliknya H_1 adalah hipotesis untuk data tidak

berdistribusi normal. Dengan demikian, penempatan pengertian H_1 dan H_0 , sangat tergantung dengan alat uji yang digunakan.

b. Uji Multikolinieritas

Uji multikolinieritas digunakan untuk mengetahui ada tidaknya variabel independen yang memiliki kemiripan antar variabel independen dalam suatu model. Kemiripan antar variabel independen akan mengakibatkan korelasi yang sangat kuat. Selain itu, uji ini juga untuk menghindari kebiasaan dalam proses pengambilan keputusan mengenai pengaruh pada uji parsial masing-masing variabel independen terhadap variabel dependen. Jika VIF (*Variance Inflation Factor*) yang dihasilkan di antara 1-10 maka tidak terjadi multikolinieritas.

c. Uji Autokorelasi

Persamaan regresi yang baik adalah tidak memiliki masalah autokorelasi. Jika terjadi autokorelasi maka persamaan tersebut menjadi tidak baik atau tidak layak dipakai prediksi. Ukuran dalam menentukan ada tidaknya masalah autokorelasi dengan uji *Durbin-Watson* (DW), cara menentukan atau kriteria pengujian autokorelasi berdasarkan nilai DW adalah sebagai berikut:

1) Deteksi Autokorelasi Positif:

Jika $dw < dL$ maka terdapat autokorelasi positif.

Jika $dw > dU$ maka tidak terdapat autokorelasi positif.

Jika $dL < (4 - dw) < dU$ maka pengujin tidak meyakinkan atau tidak dapat disimpulkan.

2) Deteksi Autokorelasi Negatif :

Jika $dw < dL$ maka terdapat autokorelasi negatif,

Jika $dw > dU$ maka tidak terdapat autokorelasi negatif,

Jika $dL < (4 - dw) < dU$ maka pengujin tidak meyakinkan atau tidak dapat disimpulkan.

3) Uji Heteroskedastisitas

Heteroskedastisitas menguji terjadinya perbedaan *variance residual* suatu periode pengamatan ke periode pengamatan yang lain.

Cara memprediksi ada tidaknya heteroskedastisitas pada suatu model dapat dilihat dengan pola gambar scatterplot. Cara lain dalam uji heteroskedastisitas bisa dilakukan dengan uji glejser. Menurut Gujarati (1995) uji glejser mengusulkan untuk meregresi nilai absolut residual terhadap variabel bebas. Teknik pengujian heteroskedastisitas dalam penelitian ini adalah menggunakan pola gambar *scatterplot*.

2. Analisis Regresi Berganda

Analisis regresi linear berganda dipakai untuk mengetahui besarnya pengaruh variabel bebas (independen) yaitu modal (X_1), jam kerja (X_2), lama usaha (X_3), terhadap variabel terikat (dependen) yaitu Pendapatan sebagai variabel Y. Bila dirumuskan model persamaan regresi linear berganda sebagai berikut:

$$Y_i = \beta_0 + \beta_1 X_1 + \beta_2 X_2 + \beta_3 X_3 + \varepsilon_i$$

di mana Y_i ε_i adalah nilai kesalahan yang bersangkutan dan β_0 dan β_1 koefisien-koefisien model yang harus diestimasi.

3. Uji Hipotesis

Pengujian hipotesis dilakukan untuk melihat apakah variabel bebas mampu secara menyeluruh bersama-sama menjelaskan tingkah laku variabel terikat adalah dengan menggunakan uji F. Selain mengetahui kemampuan secara bersama-sama variabel bebas menjelaskan variabel terikat, juga perlu mengetahui apakah setiap variabel bebas juga berpengaruh terhadap variabel terikat, untuk pengujian ini digunakan uji t .

Menyusun hipotesis yang ingin diuji adalah kemampuan variabel bebas menjelaskan tingkah laku variabel terikat, apabila variabel bebas tidak dapat mempengaruhi variabel bebas dapat dianggap nilai koefisien regresinya sama dengan nol, sehingga berapapun nilai variabel bebas, tidak akan berpengaruh terhadap variabel bebas. Variabel bebas dikatakan mempengaruhi mampu mempengaruhi dependent apabila nilai koefisien b_1 dan b_2 tidak sama dengan nol, apabila sama dengan nol, maka dikatakan tidak mampu mempengaruhi variabel bebas.

a. Koefisien (Uji R^2)

Suatu model mempunyai kebaikan dan kelemahan jika diterapkan dalam masalah yang berbeda. Untuk mengukur kebaikan suatu model (*goodnes of fit*) digunakan koefisien determinasi (R^2).

Koefisien determinasi (R^2) menunjukkan suatu proporsi dari varian yang dapat diterangkan oleh persamaan regresi (*regression of sum squares-RSS*) terhadap varian total (*total sum of squares-RSS*).

Koefisien determinasi dirumuskan sebagai berikut:

$$R^2 = \frac{\sum(\hat{Y} - \bar{Y})^2}{\sum(Y - \bar{Y})^2}$$

Nilai koefisien determinasi akan berkisar antara nol sampai satu. Nilai $R^2 = 1$ menunjukkan bahwa 100% total variasi diterangkan oleh varian persamaan regresi atau variabel bebas yaitu baik variabel modal (X_1) jam kerja (X_2) dan lama usaha (X_3) mampu menerangkan variabel dependen (Y) yaitu pendapatan. Sebaliknya, apabila nilai $R^2 = 0$ menunjukkan bahwa tidak ada total varians yang diterangkan oleh varians variabel bebas dari persamaan regresi. Menurut (Lind, 2002), nilai koefisien determinasi lebih besar dari 0,5 menunjukkan variabel bebas dapat menjelaskan variabel terikat dengan baik atau kuat, sama dengan 0,5 dikatakan sedang dan kurang dari 0,5 relatif kurang baik. Apabila koefisien determinasi kurang dari 0,5 ada beberapa penyebab: salah satu di antaranya adalah spesifikasi model yang salah, yaitu pemilihan variabel yang kurang tepat atau pengukuran yang kurang akurat.

b. Uji Koefisien Secara Parsial (uji T)

Uji secara parsial (Uji t) ini bertujuan untuk mengetahui seberapa besar pengaruh variabel independen X terhadap variabel dependen (Y) dengan asumsi variabel lainnya adalah konstan.

Pengujian dilakukan dengan 2 arah (2 tailed). Dalam penelitian ini digunakan tingkat signifikansi 0,05 ($\alpha = 5\%$). Dengan pengambilan keputusannya yaitu.

1) Jika $t_{\text{hitung}} < t_{\text{kritis}}$ maka H_0 diterima dan H_a ditolak.

Jika $t_{\text{hitung}} > t_{\text{kritis}}$ maka H_0 ditolak dan H_a diterima.

2) Jika probabilitas $> 0,05$ maka H_0 diterima dan H_a ditolak.

Jika probabilitas $< 0,05$ maka H_0 ditolak dan H_a diterima.

c. Uji Koefisien Regresi secara Simultan (uji F)

Pengujian terhadap pengaruh semua variabel independen di dalam model dapat dilakukan dengan uji simultan (uji F). Pengujian ini bertujuan untuk mengetahui pengaruh semua variabel independen yang terdapat dalam model secara bersama-sama terhadap variabel dependen (Algifari, 2000). Uji F dapat dilakukan dengan membandingkan antara nilai F dengan F_{kritis} , jika $F > F_{\text{kritis}}$, maka menolak H_0 dan sebaliknya jika $F < F_{\text{kritis}}$ maka gagal menolak H_0 . Nilai formula uji statistik F dapat dipenuhi dengan formula sebagai berikut:

$$F = \frac{R^2/(k-1)}{(1-R^2)/(n-k)}$$

Di mana n adalah jumlah observasi dan k adalah jumlah parameter estimasi termasuk intersep atau konstanta.

Dari Pers. Di atas tersebut jika hipotesis nol terbukti, maka yang diharapkan nilai dari ESS atau R^2 akan sama dengan nol sehingga F akan sama dengan nol. Dengan demikian, tingginya nilai

F statistik akan menolak hipotesis nol. Sedangkan rendahnya nilai F statistik akan gagal menolak hipotesis nol karena variabel independen hanya sedikit menjelaskan variasi variabel dependen di sekitar rata-ratanya.

Dalam menyusun hipotesis, selalu ada hipotesis nol dan hipotesis alternatif. Hipotesis nol selalu mengandung unsur kesamaan, sehingga dapat dirumuskan hipotesis nol adalah koefisien regresi sama dengan nol. Untuk hipotesis alternatifnya adalah koefisien regresi tidak sama dengan nol. Kedua hipotesis tersebut kemudian dirumuskan sebagai berikut.

$$B_0: B_1 = B_2 = 0$$

$$H_1: B_1 \neq B_3 \neq 0$$

d. Uji Koefisien Secara Simultan (uji F)

Uji statistik t dilakukan untuk menunjukkan seberapa jauh pengaruh satu variabel penjelas atau independen secara individual dalam menerangkan variasi variabel dependen (Ghozali, 2012). Untuk menguji hipotesis tersebut digunakan statistik t di mana nilai t dapat diperoleh dengan formula sebagai berikut:

$$t = \frac{b_j}{se(b_j)}$$

Dari Pers. Di atas tersebut b_j merupakan nilai dari koefisien regresi.

Tingkat keberartian, α diambil 5 persen sedemikian rupa sehingga

- 1) Untuk pengujian satu sisi, nilai kritis diambil pada $\alpha = 5\%$ dan,
- 2) Untuk pengujian dua sisi, nilai kritis diambil pada $\alpha = 2,5\%$.

Uji t ini dilakukan dengan membandingkan t dengan t_{kritis} . Apabila $t > t_{kritis}$ maka hipotesis alternatif diterima yang menyatakan bahwa variabel independen secara individual mempengaruhi variabel dependen. Sebaliknya apabila $t < t_{kritis}$ maka variabel independen secara individual tidak mempengaruhi variabel dependen.

Membandingkan $t > t_{kritis}$, dengan ketentuan sebagai berikut:

Untuk uji satu sisi:

- a) $t > t_{kritis}$, maka H_0 ditolak dan H_1 diterima.
- b) $t < t_{kritis}$, maka H_0 diterima dan H_1 ditolak.

Untuk uji dua sisi:

- a) H_0 ditolak dan H_1 diterima, jika: $t > t_{kritis}$ atau $-t > -t_{kritis}$
- b) H_0 diterima dan H_1 ditolak, jika: $t < t_{kritis}$ atau $-t < -t_{kritis}$

Dalam penelitian ini akan digunakan uji dua sisi dengan tingkat kesalahan (α) = 5%.