

BAB III

METODE PENELITIAN

A. Jenis dan Pendekatan Penelitian

Jenis penelitian yang digunakan dalam penelitian ini adalah penelitian lapangan (*field research*), yaitu penelitian yang dilakukan dengan cara penulis langsung ke lapangan untuk memperoleh data yang berkaitan dengan topik permasalahan yang akan diteliti (Supardi, 2005, hlm. 34.). Penelitian ini menggunakan metode pendekatan penelitian kuantitatif. Metode penelitian kuantitatif digunakan untuk meneliti pada populasi atau sampel tertentu yang sudah ditetapkan, pengumpulan data melalui instrumen penelitian, dan analisis data dilakukan secara kuantitatif dengan menggunakan statistik sehingga diperoleh hipotesis apakah terbukti atau tidak. (Sugiyono, 2013, hlm. 8).

B. Lokasi Penelitian

Lokasi pada penelitian ini adalah di UIN Antasari Banjarmasin, Universitas Lambung Mangkurat Banjarmasin, dan Universitas Islam Kalimantan Muhammad Arsyad Al Banjari Banjarmasin, Alasan penulis memilih lokasi ini karena ketiga perguruan tinggi tersebut merupakan perguruan tinggi besar di Kota Banjarmasin dilihat dari segi jumlah mahasiswanya sehingga memungkinkan mereka banyak menggunakan layanan digital perbankan dalam bertransaksi dan mahasiswa di tiga perguruan tinggi tersebut sudah mewakili mahasiswa di beberapa perguruan tinggi yang ada di Kota Banjarmasin.

C. Subjek dan Objek Penelitian

1. Subjek pada penelitian ini adalah Mahasiswa Aktif Fakultas Ekonomi dan Bisnis Islam UIN Antasari Banjarmasin, Fakultas Ekonomi dan Bisnis Universitas Lambung Mangkurat, dan Fakultas Ekonomi Universitas Islam Kalimantan Muhammad Arsyad Al-Banjari
2. Objek penelitian pada penelitian ini adalah tingkat literasi keuangan syariah dan kemudahan akses layanan terhadap penggunaan layanan digital perbankan syariah.

D. Populasi dan Sampel

1. Populasi adalah wilayah generalisasi yang terdiri dari objek/subjek yang memiliki kualitas serta karakteristik tertentu yang sudah ditetapkan untuk kemudian dipelajari dan ditarik kesimpulannya (Sugiyono, 2015, hlm. 80). Pada penelitian ini, populasi mahasiswa yang diteliti adalah mahasiswa di kota Banjarmasin, yang terdiri dari mahasiswa aktif yang berstudi di Fakultas Ekonomi dan Bisnis Islam UIN Antasari Banjarmasin, Fakultas Ekonomi dan Bisnis Universitas Lambung Mangkurat, dan Fakultas Ekonomi Universitas Islam Kalimantan Muhammad Arsyad Al-Banjari Angkatan 2020 dan 2021. Jumlah populasi dapat dilihat pada tabel berikut ini.

Tabel 3.1
Jumlah Mahasiswa/i FEBI UIN Antasari Banjarmasin, FEB ULM
Banjarmasin, dan FE UNISKA Banjarmasin Angkatan 2020-2021

No.	Program Studi (S1)	Nama Perguruan Tinggi		
		UIN Antasari Banjarmasin	ULM Banjarmasin	UNISKA Banjarmasin
1.	Ekonomi Syariah	185	-	-
2.	Perbankan Syariah	172	-	-
3.	Asuransi Syariah	57	-	-
4.	Akuntansi	-	208	-
5.	Manajemen	-	395	470
6.	Ekonomi Pembangunan	-	189	-
Jumlah		414	792	470
Total Populasi		1.628		

Sumber: Mikwa FEBI UIN Antasari Banjarmasin, Bagian Akademik FEB ULM, dan Bagian Akademik FE UNISKA Banjarmasin (2022)

2. Sampel merupakan bagian kecil dari jumlah yang dimiliki oleh populasi. Pengambilan sampel bertujuan untuk mengefisiensi waktu, dana, dan tenaga penulis dalam melakukan penelitian dikarenakan jumlah populasi yang terlalu besar atau luas sehingga tidak memungkinkan untuk melakukan penelitian secara menyeluruh pada populasi yang ada. Pengambilan sampel berdasarkan pada besar atau kecilnya populasi pada penelitian itu sendiri sehingga dari sampel yang diambil dapat mewakili seluruh populasi dalam penelitian tersebut. Teknik pengambilan sampel dalam penelitian ini adalah menggunakan teknik *non probability sampling* dengan *purposive sampling*, merupakan teknik penentuan sampel dengan pertimbangan tertentu serta anggota sampel yang dipilih

benar-benar mengetahui atau memiliki kompetensi dengan topik penelitian penulis (Sugiyono, 2013, hlm. 81-85). Metode *purposive sampling* digunakan karena anggota sampel yang dipilih dianggap dapat memberikan informasi yang diperlukan oleh penulis berdasarkan kriteria tertentu, yaitu mahasiswa di Kota Banjarmasin yang terdiri dari mahasiswa aktif FEBI UIN Antasari Banjarmasin, FEB ULM Banjarmasin, dan FE UNISKA Banjarmasin dan pernah bertransaksi menggunakan layanan digital perbankan syariah.

Untuk menentukan sampel dapat menggunakan rumus *slovin* sebagai berikut:

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

Keterangan:

n = Jumlah sampel

N = Jumlah populasi

1 = Angka konstan

e = Taraf kesalahan pada perhitungan sebanyak 10 % atau 0,1

$$n = \frac{1.628}{1 + 1.628 (0,1)^2}$$

$$n = \frac{1.628}{16,29}$$

$$n = 99,938$$

Berdasarkan perhitungan menggunakan rumus *slovin* tersebut, dapat diketahui bahwa jumlah sampel yang diperoleh adalah 99,938,

kemudian dibulatkan menjadi 100, sehingga dari jumlah populasi 1.628 orang, diperoleh sampel pada penelitian ini berjumlah 100 orang mahasiswa. Agar memudahkan pengolahan data responden, maka penulis menentukan besarnya sampel pada setiap kelas yang dilakukan dengan alokasi proporsional agar sampel yang diambil lebih proporsional dengan rumus (Prasetyo dan Jannah, 2014, hlm. 130).

$$\text{Sampel} = \frac{\text{Populasi}}{\text{Total Populasi}} \times \text{Total Sampel}$$

Tabel 3.2
Perhitungan Jumlah Sampel

No	Anggota Sampel	Perhitungan	Jumlah Sampel
1	Fakultas Ekonomi dan Bisnis Islam UIN Antasari Banjarmasin	$\frac{414}{1.628} \times 100 = 25,4$	25
2	Fakultas Ekonomi dan Bisnis ULM Banjarmasin	$\frac{744}{1.628} \times 100 = 45,7$	46
3	Fakultas Ekonomi UNISKA Banjarmasin	$\frac{470}{1.628} \times 100 = 28,8$	29
Jumlah Sampel			100

Sumber: Data Diolah, 2022

E. Data dan Sumber Data

Data adalah sebuah informasi berupa bahan mentah yang kemudian diolah dan dianalisis, baik secara kualitatif maupun kuantitatif yang menunjukkan fakta. Data yang baik dalam proses penelitian yaitu data yang dapat dipercaya kebenarannya (valid), tepat waktu, dan mampu mencakup ruang lingkup yang luas, relevan, serta dapat memberikan gambaran secara utuh mengenai penelitian yang kita teliti (Martono, 2019, hlm. 84). Sumber data pada penelitian terbagi menjadi dua, yaitu:

1. Data Primer

Data primer adalah data yang diperoleh secara langsung dari responden atau objek penelitian yang ada hubungannya dengan subjek akan diteliti. Penulis memperoleh data secara langsung melalui penyebaran angket atau kuesioner kepada para responden (Tika, 2006, hlm. 57).

2. Data Sekunder

Data sekunder adalah data yang diperoleh melalui hasil studi atau penelitian sebelumnya yang telah diterbitkan oleh penulis atau instansi lain. Data sekunder diperoleh melalui sumber-sumber kepustakaan yang terdiri dari buku, jurnal, artikel, karya ilmiah serta sumber lainnya yang berkaitan dengan topik penelitian ini.

F. Metode Pengumpulan Data

1. Kuesioner (Angket)

Kuesioner (angket) merupakan metode pengumpulan data yang dilakukan dengan cara memberikan beberapa pertanyaan mengenai identitas diri responden beserta daftar beberapa pertanyaan atau pernyataan kepada responden mengenai variabel yang diteliti dengan panduan kuesioner. Kuesioner merupakan metode pengumpulan data yang efisien jika penulis mengetahui secara pasti variabel penelitian yang akan diteliti. Kuesioner juga efektif digunakan jika jumlah responden banyak dan tersebar luas di suatu wilayah, sehingga kuesioner tersebut dapat disebar kepada responden secara langsung maupun melalui internet (Sugiyono, 2013, hlm. 142).

2. Studi Pustaka

Studi pustaka digunakan untuk memperoleh data kepustakaan dengan cara mempelajari, mengkaji dan menganalisis beberapa literatur yang berkaitan dengan topik penelitian yang ingin diteliti, baik itu berupa buku, jurnal, artikel, ataupun karya ilmiah lainnya. Studi pustaka bertujuan untuk memperoleh dasar-dasar teori yang digunakan sebagai landasan teoritis dalam menganalisa masalah yang diteliti sebagai pedoman untuk melakukan studi dalam melakukan penelitian.

G. Desain Pengukuran dan Instrumen Penelitian

1. Desain Pengukuran

Dalam penelitian ini, penulis membuat kuesioner dengan menggunakan skala likert. Skala likert merupakan skala pengukuran yang digunakan untuk mengukur sikap dan pendapat atau persepsi seseorang terhadap sebuah fenomena sosial. Dalam penelitian ini, fenomena sosial ini telah ditetapkan secara spesifik oleh

peneliti, yang selanjutnya disebut sebagai variabel penelitian. Variabel yang akan diukur kemudian diuraikan menjadi indikator variabel yang kemudian dijadikan sebagai pedoman dalam menyusun beberapa item pada instrumen penelitian berupa pertanyaan atau pernyataan (Sugiyono, 2013, hlm. 93). Adapun dalam pengukuran skala likert terdapat lima opsi jawaban sebagai berikut:

Tabel 3.3
Pengukuran Skala Likert

No	Pilihan Jawaban	Skor
1	SS = Sangat Setuju	5
2	S = Setuju	4
3	N = Netral	3
4	TS = Tidak Setuju	2
5	STS = Sangat Tidak Setuju	1

Sumber: (Sugiyono, 2013, hlm 94)

2. Instrumen Penelitian

Instrumen penelitian adalah suatu alat yang digunakan mengukur fenomena alam maupun sosial yang diamati. Secara spesifik semua fenomena ini disebut variabel penelitian. (Sugiyono, 2017, hlm. 148). Dengan menggunakan skala likert, maka variabel penelitian akan dibagi lagi menjadi beberapa indikator.

Tabel 3.4
Instrumen Penelitian

No	Variabel	Pengertian	Indikator	Skala
1.	Tingkat Literasi Keuangan Syariah (X1) (Yulianto, 2018)	Pemahaman mengenai keuangan secara syariah yang meliputi pemahaman tentang pengetahuan dasar keuangan syariah, tabungan dan pinjaman, asuransi syariah, dan investasi syariah.	<ol style="list-style-type: none"> 1. Pengetahuan Dasar Keuangan Syariah 2. Tabungan dan Pinjaman Syariah 3. Asuransi Syariah 4. Investasi Syariah 	Likert
2.	Kemudahan Akses Layanan (X2) (Jannah dan Yohani, 2022)	Kemudahan akses merupakan ukuran dimana seseorang percaya jika menggunakan sistem teknologi tersebut akan bebas dari suatu usaha, sehingga semakin mudah sistem teknologi tersebut digunakan, maka semakin sedikit usaha yang harus dikerjakan sehingga dapat meningkatkan kinerja seseorang dalam	<ol style="list-style-type: none"> 1. Mudah dipelajari 2. Mudah dioperasikan 3. Kemampuan melakukan transaksi 4. Efisiensi waktu 5. Fleksibel 	Likert

		menggunakan teknologi tersebut.		
3.	Penggunaan Layanan Digital Perbankan Syariah (Y) (Fadlan, 2018)	Layanan digital perbankan merupakan sebuah digitalisasi dalam perbankan yang memungkinkan nasabah bank untuk mengakses produk perbankan serta menggunakan layanan perbankan melalui <i>platform</i> secara online.	<ol style="list-style-type: none"> 1. Meningkatkan efektivitas keuangan 2. Menjadikan kinerja lebih efektif 3. Sistem teknologi yang digunakan bermanfaat 4. Mempercepat pembayaran 5. Memudahkan layanan finansial 	Likert

Sumber: Data Diolah, 2022.

H. Uji Instrumen Penelitian

1. Uji Validitas

Uji validitas digunakan untuk mengukur valid atau tidaknya suatu instrumen penelitian. Semakin tinggi tingkat validitasnya, maka instrumen tersebut dikatakan valid. Begitu juga sebaliknya jika semakin rendah tingkat validitas, maka instrumen tersebut tidak valid. Sebuah instrumen dikatakan valid jika mampu mengukur dan menyajikan data dari variabel yang diteliti secara tepat. Valid atau tidaknya instrumen penelitian menunjukkan seberapa jauh data yang sudah terkumpul tidak

menyimpang dari gambaran tentang validitas yang dimaksud (Sugiyono, 2014, hlm. 241).

Dasar pengambilan kesimpulan suatu alat ukur dikatakan valid jika r hitung $> r$ tabel (r hitung lebih besar dari r tabel), dengan α (taraf signifikansi) = 5% (0,05). Begitu juga sebaliknya, apabila r hitung $< r$ tabel (r hitung lebih kecil dari r tabel) dengan $\alpha = 5\%$ (0,05) maka dapat dikatakan bahwa alat ukur dalam penelitian tersebut tidak valid.

2. Uji Reliabilitas

Uji reliabilitas digunakan untuk mengukur kestabilan responden dalam menjawab beberapa butir pernyataan yang menjadi dimensi suatu variabel dan dibuat dalam bentuk angket atau kuesioner. Uji reliabilitas dapat dilakukan secara bersama-sama terhadap seluruh butir pernyataan dengan menggunakan teknik pengukuran koefisien *alpha*. Suatu kuesioner dikatakan reliabel jika nilai *cronbach alpha* (α) $> 0,60$ (Siregar, 2018, hlm. 176).

I. Teknik Analisis Data

1. Uji Asumsi Klasik

a. Uji Normalitas

Uji normalitas digunakan untuk mengetahui apakah data dalam penelitian tersebut terdistribusi normal atau tidak. Uji normalitas dapat dilakukan dengan menggunakan uji *kolmogorv smirnov*, dengan ketentuan apabila nilai signifikan $> 0,05$. Begitu juga sebaliknya, data tidak terdistribusi normal jika nilai signifikan $< 0,05$ (Sudarmanto, 2013,

hlm.104). Selain dengan menggunakan uji kolmogorov smirnov, uji normalitas juga dapat dilakukan dengan melihat pada hasil uji histogram dan normal probability plot (P-Plot). P-Plot dapat diketahui melalui penyebaran titik pada sumbu diagonalnya. Jika titik (data) residual tersebut mengikuti garis diagonal, maka data tersebut berdistribusi normal. Sedangkan uji histogram dapat diketahui dengan melihat distribusi data yang membentuk gambar lonceng (*bell shaped*) tidak condong ke kiri atau ke kanan.

b. Uji Multikolinieritas

Uji multikolinieritas bertujuan untuk mengetahui apakah model regresi ditemukan adanya korelasi antarvariabel bebas (independen). Model regresi yang baik adalah tidak terjadi korelasi antar variabel independen. Untuk mengetahui adanya multikolinieritas, dapat dilihat dari *Value Inflation Factor* (VIF). Jika nilai $VIF > 10$, maka terjadi multikolinieritas. Sebaliknya, jika nilai $VIF < 10$, maka tidak terjadi multikolinieritas (Lijan dan Sarton, 2021, hlm. 433).

c. Uji Heteroskedastisitas

Uji heteroskedastisitas digunakan untuk mengetahui variasi residual absolut memiliki kemiripan atau tidak dengan beberapa pengamatan. Jika varian dari satu residual pengamatan ke pengamatan yang lain sama, maka dikatakan homokedastisitas. Namun apabila terjadi perbedaan varian dari e (*error*) yang mengalami perubahan baik itu membesar maupun mengecil pada nilai X , maka ini disebut heteroskedastisitas. Model regresi yang baik

adalah tidak terjadi gejala heteroskedastisitas. Uji heteroskedastisitas dapat dilakukan dengan menggunakan *glejser test*. Untuk mengetahui apakah suatu regresi tidak terjadi gejala heteroskedastisitas dapat dilakukan dengan melakukan perbandingan antara nilai koefisien signifikan dengan nilai *alpha* sebesar 5% (0,05). Jika koefisien signifikan lebih kecil daripada nilai *alpha* ($\text{sig} < 0,05$), maka terjadi gejala heteroskedastisitas. Begitu juga sebaliknya, jika koefisien signifikan lebih besar daripada nilai *alpha* ($\text{sig} > 0,05$), maka tidak terjadi gejala heteroskedastisitas (Sudarmanto, 2013, hlm. 261).

Selain dengan menggunakan *glejser test*, untuk mengetahui terjadi atau tidaknya heteroskedastisitas juga dapat dilihat dengan menggunakan metode *scatter plots*. Metode *scatter plots* dapat dilihat apabila terdapat pola tertentu, pola tersebut berbentuk titik-titik yang membentuk pola yang beratur seperti bergelombang, melebur dan menyempit, maka dapat dikatakan bahwa dalam penelitian tersebut terjadi gejala heteroskedastisitas. Sedangkan jika tidak menggambarkan suatu pola tertentu dan tidak beratur maka tidak terjadi gejala heteroskedastisitas.

2. Analisis Regresi Linear Berganda

Analisis regresi linear berganda digunakan untuk mengetahui adanya pengaruh dari variabel bebas (independen) terhadap variabel terikat (dependen). Adapun persamaan regresi linear berganda dapat dirumuskan sebagai berikut:

$$Y = \alpha + b_1 X_1 + b_2 X_2 + e$$

Keterangan:

- Y = variabel terikat (penggunaan layanan digital perbankan syariah)
- α = konstanta
- b_1 b_2 = koefisien regresi
- X_1 = variabel bebas pertama (tingkat literasi keuangan syariah)
- X_2 = variabel bebas kedua (kemudahan akses layanan)
- e = standar eror

3. Uji Hipotesis

Uji hipotesis digunakan untuk mengetahui apakah terdapat pengaruh yang signifikan antara variabel independen (bebas) dengan variabel dependen (terikat). Uji hipotesis pada penelitian ini dilakukan dengan menggunakan Uji Parsial (Uji t), Uji Simultan (Uji F) dan Uji Koefisien Determinasi (Uji R^2).

a. Uji Parsial (Uji t)

Uji t digunakan untuk mengetahui signifikansi antara variabel bebas dan variabel terikat secara parsial. Untuk mengetahui uji t dapat dilakukan dengan melakukan perbandingan antara nilai t hitung dan t tabel, dan dapat dilakukan juga dengan melakukan perbandingan antara nilai signifikansi dengan nilai α (0,05) (Muhid, 2012, hlm. 13). Ketentuan yang digunakan dalam pengambilan kesimpulan adalah sebagai berikut:

- 1) Jika nilai t hitung $<$ t tabel dan nilai signifikansi $>$ 0,05, maka H_0 diterima, artinya tidak terdapat pengaruh secara signifikan antara variabel independen dengan variabel dependen.

- 2) Jika nilai t hitung $> t$ tabel dan nilai signifikansi $< 0,05$, maka H_0 ditolak, artinya terdapat pengaruh secara signifikan antara variabel independen dengan variabel dependen.

b. Uji F (Uji Simultan)

Uji F digunakan untuk mengetahui apakah variabel independen berpengaruh secara simultan/bersama-sama terhadap variabel dependen. Uji F dilihat dari koefisien regresi variabel independen dengan tingkat signifikansi sebesar 0,05. Pengujian dilakukan dengan membandingkan nilai F hitung dengan nilai F tabel. Adapun kriteria yang digunakan dalam pengambilan kesimpulan adalah sebagai berikut:

- 1) Jika F hitung $> F$ tabel, dan nilai sig $< 0,05$, maka H_0 ditolak dan H_a diterima, artinya terdapat pengaruh secara simultan antara variabel independen terhadap variabel dependen.
- 2) Jika F hitung $< F$ tabel, dan nilai sig $> 0,05$, maka H_0 diterima dan H_a ditolak, artinya tidak terdapat pengaruh secara simultan antara variabel independen terhadap variabel dependen.

c. Uji Koefisien Determinasi (R^2)

Koefisien determinasi (R^2) menunjukkan sejauh mana tingkat hubungan antara variabel independen dengan variabel dependen, atau seberapa besar persentase variasi variabel bebas yang digunakan dalam penelitian mampu menjelaskan variasi variabel terikat (Bawono, 2006, hlm. 92). Ciri-ciri nilai R^2 adalah sebagai berikut:

- 1) Besarnya nilai koefisien determinasi terletak antara 0 sampai dengan 1.
- 2) Nilai $R^2 = 0$ menunjukkan tidak ada sama sekali hubungan antara variabel bebas dengan variabel terikat, maka dapat dikatakan bahwa tidak ada satupun persentase pengaruh yang diberikan variabel bebas terhadap variabel terikat.
- 3) Nilai $R^2 = 1$ menunjukkan adanya hubungan sempurna antara variabel bebas dengan variabel terikat, artinya persentase pengaruh yang diberikan variabel bebas mampu menjelaskan 100% variasi variabel terikat.

J. Tahapan Penelitian

Untuk mencapai tujuan yang diharapkan pada penelitian ini, penulis melakukan beberapa tahapan dalam melakukan penelitian. Tahapan-tahapan tersebut yaitu sebagai berikut:

1. Tahapan Pendahuluan

- a. Pencarian topik penelitian atau permasalahan. Pada tahap pendahuluan ini penulis mencari topik penelitian serta permasalahan terlebih dahulu sebelum ke tahap penyusunan proposal skripsi. Penulis melakukan tahapan ini pada bulan September 2021.
- b. Mengkonsultasikan kepada dosen pembimbing. Dalam tahap ini, penulis mengkonsultasikan terlebih dahulu topik penelitian yang mau diangkat kepada Dosen Pembimbing Ibu Elida Mahriani, S.E.I.,M.M

agar diberikan persetujuan untuk menyusun proposal skripsi dan kemudian diajukan ke biro skripsi. Penulis melakukan tahapan ini pada bulan Desember 2021.

- c. Mengajukan proposal skripsi ke biro skripsi. Pada tahap ini penulis mengajukan proposal skripsi ke biro pada tanggal 19 Januari 2022.
- d. Setelah diajukan ke biro skripsi dan mendapatkan persetujuan berupa Surat Penetapan Judul (SPJ) pada tanggal 4 Juli 2022, kemudian penulis mengkonsultasikan kembali kepada dosen pembimbing skripsi dan perbaikan proposal skripsi sebelum melaksanakan ujian proposal skripsi pada tanggal 31 Agustus 2022.

2. Tahapan Pengumpulan Data

Pada tahap ini penulis mengumpulkan data mengenai penelitian ini dalam bentuk angket/kuesioner penelitian kepada Mahasiswa Kota Banjarmasin yang terdiri dari Mahasiswa Fakultas Ekonomi dan Bisnis Islam UIN Antasari Banjarmasin, Mahasiswa Fakultas Ekonomi dan Bisnis ULM Banjarmasin, dan Mahasiswa Fakultas Ekonomi UNISKA Banjarmasin. Penulis melakukan tahapan pengumpulan data pada tanggal 10 November 2022 – 6 Desember 2022.

3. Tahapan Pengolahan Data dan Analisis Data

Setelah semua data terkumpul, kemudian penulis melakukan tahapan pengolahan data dan analisis data. Pada tahap ini penulis melakukan tabulasi data responden, untuk kemudian dilakukan pengujian data secara statistik dengan menggunakan *software* SPSS 25. Setelah dilakukan

pengolahan data, kemudian di analisis untuk kemudian ditarik kesimpulan dari penelitian tersebut. Tahapan ini dilakukan pada tanggal 7 Desember – 14 Desember 2022.

4. Tahapan Akhir

Pada tahap akhir, penulis melakukan konsultasi kepada dosen pembimbing skripsi mengenai laporan hasil penelitian dan analisis data pada tanggal 15 Desember 2022, kemudian melakukan perbaikan skripsi sesuai dengan pedoman penulisan skripsi sebelum nantinya diujikan pada sidang munaqasyah skripsi pada tanggal 12 Januari 2023.