

BAB III

METODE PENELITIAN

A. Ruang Lingkup Penelitian

Ruang lingkup dalam penelitian ini adalah membahas mengenai variabel bebas (*independent*) yaitu media sosial (X1), komunitas (X2) dan variabel terikatnya (*dependent*) yaitu keputusan (Y). Penelitian ini merupakan penelitian asosiatif atau seringkali disebut dengan penelitian korelasional yang bertujuan untuk menguji hubungan kausal antara dua variabel atau lebih. (Sugeng, 2022)

Penelitian ini menggunakan pendekatan kuantitatif deskriptif, yaitu penelitian yang hasilnya berupa angka-angka statistic yang digunakan untuk melihat seberapa besar pengaruh media sosial dan komunitas terhadap keputusan masyarakat di kota Banjarmasin memilih produk perbankan syariah secara parsial. Uji Parsial dalam penelitian analisis regresi berganda bertujuan untuk mengetahui apakah variabel bebas (X) secara parsial (sendiri) berpengaruh signifikan terhadap variabel terikat (Y). Uji parsial dilakukan secara sendiri-sendiri yaitu Media Sosial (X1), berpengaruh pada keputusan memilih (Y), Komunitas (X2) berpengaruh pada keputusan memilih (Y).

B. Jenis Penelitian

Penelitian ini adalah penelitian korelasi yang melakukan teknik pengumpulan data untuk menentukan, apakah ada hubungan antara dua variabel atau lebih. Jenis penelitian ini adalah penelitian kuantitatif yang “merupakan

investigasi sistematis mengenai sebuah fenomena dengan mengumpulkan data yang dapat diukur menggunakan teknik statistik matematika, atau komputasi.”(Priada, 2021, hal:24)

“ Penelitian Kuantitatif adalah jenis penelitian yang bertujuan untuk menguji teori yang selama ini berlaku apakah benar atau salah. “(Sarmanu, 2017, hal:45)

C. Populasi

Populasi merupakan sejumlah obyek secara total yang ditetapkan oleh peneliti dan dijadikan sebagai dasar dalam pemilihan sampel penelitian.(Tarjo, 2021) Dalam penelitian ini populasi yang dipilih oleh peneliti adalah masyarakat di kota Banjarmasin dengan rentang usia 20 – 29 tahun yang menggunakan produk perbankan syariah. Alasan mengapa peneliti memilih populasi masyarakat dengan rentang usia dibawah 30 tahun adalah, dikarenakan masih cukup banyak masyarakat diusia 20an yang belum berminat menggunakan produk perbankan syariah, oleh karena kurangnya informasi yang didapat mengenai perbankan syariah. Alasan lain keputusan peneliti memilih usia responden dibawah 30 tahun, dikarenakan kelompok usia tersebut lebih banyak menggunakan media sosial dan teknologi digital.

D. Sampel

Kristiana (2018: hlm.56) “Sampel adalah beberapa obyek atau subyek yang diambil dari keseluruhan obyek atau subyek pada suatu populasi. Kumpulan

kecil sampel yang diambil dari populasi digunakan untuk mewakili karakteristik dari populasi tersebut yang akan digunakan untuk menarik kesimpulan.”

Dalam penelitian ini Metode penentuan sampel menggunakan teknik *non probability sampling* teknik yang digunakan yaitu *Accidental Sampling* yang “merupakan teknik untuk menentukan sampel berdasarkan kebetulan, yaitu siapa saja yang secara kebetulan/insidental bertemu dengan peneliti dapat digunakan sebagai sampel, bila dipandang orang tersebut cocok sebagai sumber data.” (Tarjo, 2021, hal: 59)

Dalam penelitian ini, penentuan jumlah sampel ditetapkan dengan menggunakan rumus Slovin sebagai berikut:

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

keterangan:

n = ukuran sampel

N = ukuran populasi

e = standar error (1%, 5%, dan 10%)

Tabel 2.1: Jumlah Penduduk Kota Banjarmasin Tahun 2019-2021

Kecamatan	Jumlah Penduduk (Jiwa)		
	2019	2020	2021
KOTA BANJARMASIN	708 606,00	657 663,00	662 320,00

Kecamatan	Jumlah Penduduk (Jiwa)		
	2019	2020	2021
Jumlah Penduduk	708 606,00	657 663,00	662 320,00

Sumber: *BPS Kota Banjarmasin*

Tabel 2.2: Jumlah Penduduk Kota Banjarmasin Menurut Kelompok Umur (Jiwa), Tahun 2020

Kelompok umur	Jumlah Penduduk berdasarkan kelompok umur (Jiwa)
	Kota Banjarmasin
20-24 Tahun	62.466,00
25-29 Tahun	57.906,00
Jumlah Penduduk	120.372,00

Sumber: *BPS Kota Banjarmasin*

Berdasarkan rumus yang digunakan diatas, maka peneliti dapat membuat hitungan dengan N sebagai ukuran populasi yang diambil dari jumlah penduduk Kota Banjarmasin berdasarkan umur 20-29 tahun, sebagai berikut:

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

$$n = \frac{120.372,00}{1 + 120.372,00(0,1)^2}$$

n = 99,999 dibulatkan menjadi 100

Dengan melihat jumlah perhitungan diatas maka sampel yang diambil oleh peneliti adalah 100 orang dari total keseluruhan jumlah penduduk Kota Banjarmasin berdasarkan umur 20-29 tahun.

E. Sumber Data

Untuk memudahkan peneliti mendapatkan data dalam penelitian ini, maka peneliti menggunakan instrument berupa kuesioner yang disebarakan kepada Masyarakat Kota Banjarmasin melalui platform media sosial. Adapun sumber data lainnya yang digunakan dalam penelitian ini yaitu, berupa data primer sebagai berikut:

a. Data Primer

Sumber data primer adalah sumber data atau informasi yang langsung didapatkan dari sumber pertama atau biasa disebut dengan responden.(hermawan, 2021) Data atau informasi diperoleh melalui pertanyaan berupa kuesioner yang disebarakan kepada responden. Teknik penyusunan kuesioner dalam penelitian ini

menggunakan skala Likert untuk mengukur sikap dan pendapat responden, yaitu dengan menggunakan tanda ceklis pada setiap jawaban responden.

“*Skala Likert* adalah skala kontinum bipolar, dimana pada ujung sebelah kiri berupa angka terendah yang menggambarkan jawaban bersifat negatif, dan pada ujung sebelah kanan berupa angka tertinggi yang menggambarkan jawaban bersifat positif.” (Iii & Penelitian, 2016, hal:34) Adapun untuk perhitungan kuantitatif jawaban responden diberi bobot nilai atau skor dari 5-1. Berikut skala Likert yang dibuat dalam kuesioner:

- 1). Sangat Setuju (SS) = 5
- 2). Setuju (S) = 4
- 3). Ragu-Ragu (RR) = 3
- 4). Tidak Setuju (TS) = 2
- 5). Sangat Tidak Setuju (STS) = 1

Dalam penelitian ini, penulis menggunakan jenis data Interval berupa angka-angka mulai dari skala terkecil sampai dengan skala terbesar.

F. Teknik Pengumpulan Data

Pengumpulan data dilakukan guna memperoleh informasi yang dibutuhkan untuk mencapai tujuan penelitian. Proses pengumpulan data ditentukan oleh variabel yang ada dalam hipotesis. “Pengumpulan data dilakukan terhadap sampel yang telah ditentukan sebelumnya. Data merupakan sesuatu yang belum memiliki arti bagi penerimanya dan membutuhkan adanya pengolahan.” (Sa’adah, 2021, hal:69)

Teknik pengumpulan data yang digunakan dalam penelitian ini adalah kuesioner atau angket yang disebarakan kepada 100 orang masyarakat yang dijadikan sebagai responden, dengan rentang usia 20 - 29 tahun.

G. Teknik Pengolahan Data

Dalam penelitian ini untuk mengetahui Pengaruh Media Sosial dan Komunitas terhadap Keputusan Masyarakat di Kota Banjarmasin Memilih Produk Perbankan Syariah adalah menggunakan metode kuantitatif, yakni data yang digunakan berupa angka-angka dengan menggunakan metode analisis data menggunakan *software SEM* dengan *SmartPLS versi 3.2.* dan Microsoft Excel 2010. “*Structural Equation Modeling dengan Partial Least Square (SEM- PLS)* SEM dengan PLS merupakan suatu teknik analisis dimana data yang dipergunakan tidak harus berdistribusi normal multivariat. Pada SEM dengan PLS nilai variabel laten dapat diestimasi sesuai dengan kombinasi linear dari variabel-variabel manifest yang terkait dengan suatu variabel laten serta diperlakukan untuk menggantikan variabel manifest.” (Oda et al., 2014, hal:67)

Hasil data yang telah diolah, disajikan dalam bentuk tabel. Sedangkan metode yang digunakan penulis untuk menganalisis pengaruh antara variabel bebas dan terikat adalah Metode Outer Model dan Inner Model yang bertujuan untuk menspesifikasikan hubungan antar variabel dengan indikator-indikatornya. Adapun alasan digunakan teknik analisis PLS-SEM dikarenakan analisis digunakan pada data dengan ukuran sampel yang kecil.(Marliana, 2019) hal tersebut didasari pertimbangan responden yang menggunakan produk perbankan syariah.

Berikut adalah metode yang digunakan dalam teknik analisis data pada penelitian ini:

1. Model Pengukuran (*outer model*)

“Bertujuan untuk mengukur skor yang dinilai berdasarkan korelasi yang dihitung dengan *convergent validity*.” (Jufrizen, 2021, hal:3) “Pada PLS perancangan model pengukuran (*outer model*) menjadi sangat penting, karena terkait dengan apakah indikator bersifat *refleksif* atau *formatif*. Merancang model pengukuran yang dimaksud didalam PLS adalah menentukan sifat indikator dari masing-masing variabel laten, apakah refleksif atau formatif.”(A, 2017, hal:108)

a. Convergent Validity

Convergent validity dari model pengukuran dinilai berdasarkan korelasi antara skor indikator dengan skor konstraknya (*loading factor*) yang dihitung dengan PLS, dengan kriteria nilai loading factor dari setiap indikator lebih besar dari 0,70 dapat dikatakan valid. Selanjutnya untuk nilai pvalue apabila $< 0,05$ dianggap signifikan. Menurut ukuran refleksif individual dapat dikatakan berkorelasi jika nilai lebih dari 0,40 dengan konstruk yang ingin diukur.(Jufrizen, 2021, hal:3)

b. Discriminant Validity

P Panca et al.(2017: hlm.70) “Discriminant *Validity* dapat diuji dengan melihat tabel *cross loading*, keluaran ini digunakan untuk menguji validitas diskriminan pada tataran indikator dengan ketentuan, korelasi antara indikator dengan variabel latennya lebih besar ($>$) dibandingkan dengan korelasi antara indikator dengan variabel laten lainnya.” Discriminant validity dinilai dari cross loading

pengukuran dengan konstruk. Dapat dilihat dengan melihat loading konstruk laten, yang akan memprediksi indikatornya lebih baik daripada konstruk lainnya. Jika korelasi konstruk dengan pokok pengukuran (setiap indikator) lebih besar daripada ukuran konstruk lainnya maka validitas diskriminan terpenuhi.(Jufrizen, 2021)

c. *Composite Reliability*

P Panca et al.(2017: hlm.70) “Untuk memastikan bahwa tidak ada masalah terkait pengukuran maka langkah terakhir dalam evaluasi *outer model* adalah menguji *unidimensionalitas* dari model.” Dengan menggunakan *output* yang dihasilkan PLS. uji validitas dilakukan dengan melihat nilai *composite reliability* dari blok indikator yang mengukur konstruk. Reabilitas konstruk dikatakan baik jika nilainya sama dengan atau lebih besar dari 0,70.

d. *Average Variant Extracted (AVE)*

“Nilai AVE menggambarkan validitas konvergen yang memadai yang mempunyai arti bahwa satu variabel laten mampu menjelaskan lebih dari setengah varian dari indikator-indikatornya dalam rata-rata.”(Jeffry, 2021, hal:124) Nilai AVE digunakan untuk mengukur banyaknya varian yang dapat ditangkap oleh konstraknya dibandingkan dengan varian yang ditimbulkan oleh kesalahan pengukuran. Nilai AVE harus sebesar $> 0,5$ atau lebih tinggi. Jika nilai AVE $< 0,5$ maka tidak valid secara konvergen.

e. *Cronbachs Alpha*

Uji reabilitas dalam PLS dapat menggunakan dua metode yaitu dengan melihat nilai pada *Composite Reliability* dan dengan melihat nilai pada *Cronbach's Alpha*.

Nilai *Cronbach's Alpha* harus lebih besar dari $< 0,7$, namun masih dapat diterima jika nilai *Cronbach's Alpha* sebesar $0,6$. (Sudiantini, 2020)

2. Model Struktural (*Inner Model*)

Nasution (2016: hlm.26) Inner model digunakan untuk memprediksi hubungan sebab akibat pada penelitian yang menggunakan variabel laten, variabel laten adalah variabel yang tidak bisa diukur secara langsung. Didalam PLS inner model dievaluasi menggunakan R^2 sebagai pengukuran tingkat variasi perubahan variabel independen terhadap variabel dependen. Model prediksi yang baik ditandai oleh nilai R^2 yang tinggi.

Analisis pada model structural dilakukan untuk dapat memastikan bahwa model structural yang dibangun akurat. Uji inner model dilakukan untuk mengetahui hubungan antara konstruk nilai signifikansi dan R^2 dari model penelitian. Uji inner model dilakukan setelah uji pengukuran terpenuhi. (Sudiantini, 2020)

Inner model juga dapat dikatakan sebagai analisis jalur (*path analysis*), yakni analisis yang digunakan untuk mengetahui hubungan sebab akibat dengan tujuan untuk mengetahui pengaruh langsung (*direct effect*) dan tidak langsung (*indirect effect*) seperangkat variabel sebab terhadap variabel akibat. (H. Ghodang, 2020) model structural dianalisis dengan menggunakan R^2 untuk konstruk dependen, Stone-Geisser Q^2 test untuk predictive relevance dan uji t serta signifikansi dari koefisien parameter jalur structural.

a. R-Square

“Nilai R-Square merupakan koefisien determinasi pada konstruk endogen, sehingga perubahan nilai R-Square digunakan untuk tujuan menilai pengaruh konstruk laten endogen.”(Sudiantini, 2020, hal: 101) Nilai koefisien *inner* model menunjukkan tingkat signifikansi dalam uji hipotesis. Skor koefisien *inner* model yang ditunjukkan nilai T-Statistik harus lebih besar > 1.64 untuk hipotesis. Nilai R-Square dikategorikan kuat sebesar 0,75, moderat jika lebih dari 0,33 tetapi kurang dari 0,67, dan lemah jika lebih dari 0,19 tetapi kurang dari 0,33.

b. Estimate For Path Coefficients

Merupakan nilai pengaruh besarnya hubungan konstruk laten. Nilai-nilai yang diestimasi untuk hubungan jalur harus dievaluasi dalam perspektif kekuatan dan signifikansi hubungan. Dilakukan dengan prosedur *Bootrapping*.

H. Operasional Variabel Penelitian

Dalam penelitian ini ada tiga variabel yang digunakan oleh peneliti yaitu, Media Sosial sebagai variabel independen (X1), Komunitas sebagai variabel independen (X2) dan variabel dependen Keputusan (Y). Adapun dalam operasional variabel penelitian peneliti akan menjelaskan indikator dari setiap variabel yang nantinya akan dikembangkan lagi menjadi satu atau beberapa pertanyaan yang akan dimuat dalam kuesioner.

Tabel 2.3: Indikator Variabel

Variabel	Dimensi	Indikator	Skala
----------	---------	-----------	-------

<p>Media Sosial (X1) Menurut Gunelius 2011 (salmiah, 2020)</p>		Isi dari Media Sosial	<p><i>Likert</i></p>
	<i>Content Creation</i>	Isi dari Media Sosial yang menggambarkan Kepribadian sebuah bisnis atau perusahaan.	
	<i>Content Sharing</i>	Media Sosial sebagai Media untuk mencari dan bertukar Informasi dan Pendapat	
	<i>Connecting</i>	Media Sosial sebagai penghubung antara masyarakat dengan perusahaan	
	<i>Community Building</i>	Media Sosial sebagai tempat untuk membangun Komunitas dengan hobi dan minat yang sama	
<p>Komunitas (X2) Soekanto 1990 (soekanto, 1990)</p>	<p>Pengaruh <i>Utilitarian</i> (Normatif)</p>	<p>pengaruh dari kelompok terhadap individu melalui interaksi sosial.</p>	<p><i>Likert</i></p>
	<p>Pengaruh Nilai Ekspresif</p>	<p>Hubungan psikologis dengan sebuah kelompok mempengaruhi minat individu lain</p>	

	Pengaruh Informasi	Opini dari orang lain mempengaruhi penilaian seseorang terhadap suatu produk	
Keputusan (Y) (Ferdian, 2006)	Keputusan bertransaksi	Keputusan menggunakan Produk Perbankan Syariah	<i>Likert</i>
	Keputusan Mengeksplor Informasi Produk	Mengeksplor informasi mengenai Perbankan Syariah	
	Keputusan Preferensial	Menjadikan Produk Perbankan Syariah sebagai pilihan utama dibandingkan Perbankan Konvensional	
	Keputusan Referensial	Merekomendasikan Produk Perbankan Syariah kepada Orang lain	

