

43

BAB III

METODE PENELITIAN

A. Jenis dan Pendekatan Penelitian

Jenis penelitian yang dilakukan peneliti adalah penelitian lapangan (field

research), penelitian tersebut adalah penelitian yang informasi dan datanya

didapatkan dari kegiatan lapangan. Penelitian kuantitatif merupakan penelitian

yang menggunakan metode kuantitatif. Metode kuantitatif adalah menentukan

masalah atau potensi dan membuat rumusan masalah, melakukan kajian teori dan

merumuskan hipotesis, mengumpulkan dan analisis data untuk menguji hipotesis

dan selanjutnya dapat dibuat kesimpulan berdasarkan hasil pengujian hipotesis

(Sudaryono, 2018, hlm. 641).

Pendekatan penelitian ini menggunakan pendekatan kuantitatif yaitu

menekankan analisisnya pada data-data berupa angka yang diolah dengan metode

statistika dari penyebaran kuesioner yang telah diisi oleh responden sebagai objek

dari penelitian. Peneliti memilih kuantitatif karena berdasarkan data-data yang

dikumpulkan peneliti cocok dengan pendekatan kuantitatif yang menekankan

kepada analisis penelitian yang menggunakan perhitungan untuk memperoleh

hasil berupa angka untuk mengetahui seberapa besar pengaruh antara faktor

pengetahuan, produk, lokasi dan promosi secara parsial dan simultan terhadap

minat masyarakat menjadi nasabah perbankan syariah dan perbankan

konvensional.

44

B. Lokasi Penelitian

Untuk memperoleh data tentang faktor-faktor yang mempengaruhi minat

masyarakat menjadi nasabah di bank syariah dan bank konvensional, maka

penelitian ini dilakukan pada bulan Mei sampai dengan bulan Juni 2022.

Lokasi penelitian ini dilakukan di Kabupaten Kotabaru khususnya

masyarakat di wilayah Kelurahan Kotabaru Hulu, alasan peneliti menentukan

lokasi di daerah Kelurahan Kotabaru Hulu didasari dari hasil observasi yang

peneliti amati bahwa bank syariah dan bank konvensional terletak ditengah pusat

pemerintahan dan perbelanjaan, dengan jarak BSI KCP Kotabaru sekitar 140 m

dan BRI Unit Dirgahayu sekitar 230 m. Rata-rata masyarakat sudah mengetahui

tentang bank syariah dan bank konvensional akan tetapi masih ada masyarakat

yang kurang mengetahui akan produk-produk yang ada di bank syariah dan bank

konvensional sehingga perlu adanya promosi yang harus dilakukan oleh bank

syariah dan bank konvensional. Oleh sebab itu, masih ada saja masyarakat yang

belum atau kurang berminat menjadi nasabah terhadap bank syariah dan bank

konvensional.

C. Populasi dan Sampel

1. Populasi

Populasi adalah wilayah generalisasi yang terdiri atas objek

maupun subjek yang mempunyai kualitas dan karakteristik tertentu yang

ditetapkan oleh peneliti untuk dipelajari dan kemudian ditarik kesimpulan

45

(Sugiyono, 2015, hlm. 117). Maka dapat dikatakan bahwa populasi

merupakan keseluruhan dari adanya subjek yang mempunyai karakteristik

tertentu, kemudian akan diteliti. Populasi dalam penelitian ini adalah

masyarakat di Kelurahan Kotabaru Hulu Kabupaten Kotabaru dengan

jumlah 4.516 orang yang dipilih secara acak, data didapatkan dari kantor

Kelurahan Kotabaru Hulu yang terdapat pada laporan kependudukan pada

bulan Maret 2022.

2. Sampel

Sampel adalah bagian dari jumlah dan karakteristik yang dimiliki

oleh populasi sebagaimana yang ditulis oleh Dani Attimore (2004) sampel

adalah bagian dari populasi atau publik. (hlm. 102). Penelitian ini

menggunakan metode nonprobability sampling dengan teknik purposive

sampling. Purposive sampling adalah teknik penentuan sampel dengan

pertimbangan tertentu (Sugiyono, 2015, hlm. 124). Untuk menentukan

jumlah sampel penulis menggunakan rumus slovin, yaitu

Keterangan:

n = Jumlah sampel/total

N = Jumlah populasi

46

e = Standar eror (tingkat kesalahan karena pengambilan sampel yang

ditoleransi, dipakai 10%)

Dengan menggunakan rumus diatas, maka diperoleh perhitungan

sebagai berikut:

Berdasarkan hasil perhitungan rumus diatas maka diperoleh

besarnya jumlah sampel atau nilai adalah 97,83 yang dapat dibulatkan

menjadi n = 100.

D. Data dan Sumber Data

1. Data

a. Data Primer

Data primer adalah data yang yang pertama kali dicatat dan

dikumpulkan oleh peneliti (Sanusi, 2013, hlm 104). Pada penelitian

ini data primer diperoleh dari sumber pertama melalui informan

yaitu staff dari Kelurahan Kotabaru Hulu yang memberikan data

responden kepada peneliti. Selanjutnya peneliti menyebarkan

kuesioner atau angket kepada responden. Responden diminta untuk

47

menjawab pertanyaan-pertanyaan dengan lima alternatif jawaban

yang telah disediakan oleh peneliti. Kemudian, responden diminta

untuk memilih salah satu jawaban dengan cara memberi tanda atau

simbol (√). Data yang diteliti pada penelitian ini yang pertama

adalah data identitas responden yaitu nama, usia, pekerjaan dan lain-

lain. Kedua adalah data tentang persepsi responden terhadap variabel

penelitian yang diperoleh menggunakan kuesioner. Data yang perlu

disini mengenai faktor pengetahuan, produk, lokasi dan promosi

terhadap minat masyarakat Kotabaru menjadi nasabah di bank

syariah dan bank konvensional.

b. Data Sekunder

Data Sekunder adalah data tambahan informasi dalam bentuk

dokumen tertulis yang akan melengkapi data primer. Dalam

penelitian ini yang termasuk data sekunder ialah didapat dari

dokumentasi Kantor Kelurahan Kotabaru Hulu berupa data

penduduk, buku-buku tentang Perbankan Syariah dan Konvensional,

Pengetahuan, Produk, Lokasi, Promosi dan jurnal-jurnal penelitian

yang berkaitan dengan penelitian ini.

2. Sumber Data

Sumber data adalah subjek dari mana asal data penelitian itu

didapatkan. Sumber data dalam penelitian ini adalah responden, yaitu

masyarakat Kelurahan Kotabaru Hulu.

48

E. Teknik Pengumpulan Data

Teknik pengumpulan data yang digunakan penulis dalam melakukan

penelitian ini dengan menyebarkan kuesioner (angket). Kuesioner merupakan

suatu daftar yang berisikan rangkaian pertanyaan/pernyataan mengenai suatu

masalah atau bidang yang akan diteliti untuk memperoleh data yang diperlukan

(Sugiyono, 2015, hlm. 199).

Kuesioner yang digunakan dalam penelitian ini berupa data interval

dengan skala likert yaitu untuk mengukur kesetujuan dan ketidaksetujuan

seseorang terhadap suatu objek. Dalam pengukuran persepsi responden dengan

skala likert, kemudian untuk mewakili jawaban dari para responden, maka

pernyataan-pernyataan dalam kuisioner disusun menggunakan skala 1-5.

Kuisioner disebarkan secara langsung dengan tatap muka mupun melalui online

dengan pemanfaatan media-media online guna mencapai jumlah responden yang

ditargetkan.

Kuesioner yang digunakan dalam instrument penelitian ini menggunakan

skala liker’t dengan rumusan sebagai berikut.

1. Sangat Setuju (SS) : diberi skor 5

2. Setuju (S) : diberi skor 4

3. Kurang Setuju (N) : diberi skor 3

4. Tidak Setuju (TS) : diberi skor 2

5. Sangat Tidak Setuju (STS) : diberi skor 1

49

F. Variabel Penelitian

Menurut Sugiyono variabel penelitian adalah segala sesuatu yang

berbentuk apa saja yang diterapkan oleh peneliti untuk dipelajari sehingga

diperoleh informasi tentang hal tersebut, kemudian ditarik kesimpulannya

(Sugiyono, 2015, hlm. 38). Variabel penelitian merupakan objek penelitian atau

yang menjadi titik perhatian suatu penelitian (Winarno, 2011, hlm. 26). Variabel

penelitian digunakan untuk menguji hipotesis dimana untuk menguji kecocokan

antara teori dengan fakta empiris. Dalam penelitian ini terdapat dua variabel yaitu

variabel bebas (independen) dan variabel terikat (dependen). Variabel-variabel

yang berhubungan dengan minat masyarakat menjadi nasabah di bank syariah

dan bank konvensional dapat dilihat pada 3.1 tabel berikut ini:

Tabel 3.1

Indikator Kuesioner

Variabel Independen Indikator

Pengetahuan (X1)  Pengetahuan tentang produk

 Pengetahuan tentang bagi hasil

dan bunga bank

Produk (X2)  Atribut produk

 Manfaat produk

 Nilai kepuasan produk

Lokasi (X3)  Lokasi bank berada dipusat

pemerintahan

50

 Lokasi bank syariah dan bank

konvensional dekat dengan

tempat tinggal responden

Promosi (X4)  Iklan

 Publisitas

 Pemasaran langsung

 Promosi jualan

Variabel Dependen Indikator

Minat Masyarakat Menjadi Nasabah

(Y)

 Keinginan

Sumber : Mowen dan Minor dalam Sumarwan (2014, hlm.148). Paul dan Olson

dalam Hasna (2019, hlm. 13). Kasmir, 2005, hlm. 163. Philip Kotler, 2015,

hlm.39. Ferdinand, 2006, hlm. 129.

G. Uji Instrument Penelitian

1. Uji Validitas

Uji validitas merupakan uji yang digunakan untuk mengetahui

valid atau tidaknya suatu data kuisioner. Kuisioner dapat dikatakan valid

jika pernyataan pada kuisioner mampu untuk mengungkapkan sesuatu

yang akan diukur oleh kuisioner tersebut (Ghozali, 2013, hlm. 52).

Uji validitas dilakukan dengan membandingkan nilai r hitung

dengan nilai r tabel menggunakan alat uji Statisik SPSS 22. Dengan

51

kriteria pengambilan keputusan membandingkan nila r tabel dengan nilai

r hitung dan membandingkan nilai Sig.(2-tailed) dengan probabilitas 0,05

sebagai berikut (Sujarweni & Endrayanto, 2012, hlm. 177):

a. Dinyatakan valid jika nilai r hitung > r tabel dengan menggunakan

level signifikan 5%. Dan jika nilai Sig.(2-tailed) < 0,05 serta Pearson

Correlation bernilai positif.

b. Dinyatakan tidak valid jika nilai r hitung < r tabel dengan

menggunakan level signifikan 5%. Dan jika nilai Sig.(2-tailed) > 0,05

serta Pearson Correlation bernilai negatif.

2. Uji Reliabilitas

Reliabilitas (keadaan) merupakan ukuran suatu kestabilan dan

konsistensi responden dalam menjawab hal yang berkaitan dengan butir-

butir pertanyaan yang merupakan dimensi suatu variabel dan disusun

dalam bentuk kuesioner (Sujarweni & Endrayanto, 2012, hlm. 186).

Kuisioner dapat dikatakan reliabel apabila jawaban dari responden

terhadap pernyataan yang diberikan konsisten atau jawaban tidak secara

acak, jika jawaban terhadap indikator acak, maka akan mengakibatkan

tidak reliabel. Dasar pengambilan uji reliabilitas diantaranya (Sujarweni

& Endrayanto, 2012, hlm. 186):

a. Apabila nilai Cronbach‟s Alpha > 0,60 maka dapat dikatakan

kuesioner reliabel atau konsisten.

52

b. Apabila nilai Cronbach‟s Alpha < 0,60 maka dapat dikatakan

kuesioner tidak reliabel atau tidak konsisten.

H. Teknik Analisis Data

1. Uji Asumsi Klasik

a. Uji normalitas

Uji normalitas bertujuan untuk menguji apakah terdapat variabel

pengganggu atau residual yang memiliki distribusi normal dalam

model regresi (Ghozali 2013, hlm. 160). Terdapat dua metode dalam

menganalisis yaitu menggunakan uji statistik (Kolmogorov-Smirnov

(K-S)) atau analisis grafik (probability plot). Dasar pengambilan

keputusan dari tiap metode berbeda diantaranya:

Dasar pengambilan keputusan dengan cara statistik:

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

penelitian dapat dikatakan data berdistribusi normal.

2) Apabila nilai Asymp. Sig. (2-tailed) < 0,05 maka data

penelitian dapat dikatakan data berdistribusi tidak normal.

Dasar pengambilan keputusan dengan cara grafik (probability

plot):

1) Apabila data menyebar disekitar garis diagonal dan

mengikuti arah garis, maka dapat dikatakan berdistribusi

normal.

53

2) Apabila data menjauh dar garis diagonal dan tidak

mengikuti arah garis, maka dapat dikatakan tidak

berdistribusi normal. (Yoga Wicaksono,A., 2021)

b. Uji multikolinieritas

Uji multikolinieritas merupakan uji yang dipakai untuk mengetahui

antara variabel independent yang terdapat dalam model mempunyai

hubungan yang sempurna atau tidak. Kriteria pengambilan

keputusan dalam pengujian ini berdasarkan pada nilai Tolerance dan

nilai VIF, sebagai berikut (Sunyoto, Danang, 2012, hlm. 134):

1) Jika nilai tolerance > 0,10 maka tidak terjadi multikolinieritas

dalam model regresi.

2) Jika nilai tolerance < 0,10 maka terjadi multikolinieritas dalam

model regresi.

3) Jika nilai VIF < dari 10,00 maka tidak terjadi multikolinieritas

dalam model regresi.

4) Jika nilai VIF > dari 10,00 maka terjadi multikolinieritas dalam

model regresi.

c. Uji heteroskedastisitas

Uji Heteroskedastisitas merupakan uji yang dipakai untuk

mengetahui sama atau tidak varians dari residual dari observasi yang

satu dengan observasi lainnya. Jika residualnya mempunyai varians

yang sama disebut terjadi homoskedastisitas dan jika variannya tidak

54

sama / berbeda disebut terjadi heterokedastisitas (Sunyoto, Danang,

2012, hlm. 135).

Pengujian heteroskedastisitas dalam penelitian ini menggunakan uji

Spearman’s Rank dengan bantuan alat uji SPSS 22. Adapun

karakteristik pengambilan keputusan untuk uji Spearman rho ini

sebagai berikut.

1) Jika nilai r hitung > r tabel dan nilai sig. < 0,05 maka terjadi

Heteroskedastisitas.

2) Jika nilai r hitung > r tabel dan nilai sig. > 0,05 maka tidak

terjadi Heteroskedastisitas.

2. Metode Analisis Regresi Linear Berganda

Metode statisitk regresi berganda digunakan untuk melakukan

pengujian hipotesis dalam penelitian. Analisisi regresi berganda ditujukan

untuk mengetahui signifikansi dari pengaruh keseluruhan variabel

independen terhadap variabel dependen yaitu dengan:

Menguji pengaruh pengetahuan (X1), produk (X2), lokasi (X3) dan

promosi (X4) terhadap minat masyarakat menjadi nasabah di bank (Y).

Persamaan :

Y = α + β1X1 +β2X2 + β3X3 + β4X4 + e

55

Keterangan:

Y : Minat Masyarakat Menjadi Nasabah di Bank

X1 : Pengetahuan

X2 : Produk

X3 : Lokasi

X4 : Promosi

α : Konstanta

e : Standar Error

3. Uji Hipotesis

a. Uji parsial (uji T)

Uji ini digunakan untuk mengetahui apakah dalam model regresi

variabel independen secara parsial berpengaruh secara signifikan

terhadap variabel dependen. Pengujian ini menggunakan tingkat

signifikan 0,05. Penolakan dan penerimaan hipotesis dilakukan

dengan kriteria sebagai berikut:

1) Jika nilai Sig < 0,05 maka hipotesis diterima.

2) Jika nilai Sig > 0,05 maka hipotesis ditolak.

Berdasarkan t-hitung dan t-tabel yaitu sebagai berikut:

56

1) Jika nilai t-hitung > t-tabel maka variabel bebas berpengaruh

terhadap variabel terikat.

2) Jika nilai t-hitung < t-tabel maka variabel bebas tidak

berpengaruh terhadap variabel terikat.

b. Uji simultan (uji F)

Uji F digunakan untuk melihat apakah semua variabel bebas yang

digunakan secara simultan berpengaruh signifikan terhadap variabel

terikat. Dalam penelitian ini digunakan tingkat signifikasi 0,05. Uji F

dapat dilakukan dengan membandingkan F-hitung dengan F-tabel,

jika F-hitung > F-tabel maka H0 ditolak dan Ha diterima. Penerimaan

atau penolakan hipotesis adalah sebagai berikut:

1) Jika nilai Sig < 0,05 maka hipotesis diterima.

2) Jika nilai Sig > 0,05 maka hipotesis ditolak.

c. Uji koefisien determinasi (R
2
)

Uji koefisien determinasi untuk mengukur kemampuan variabel

bebas dalam menjelaskan variabel terikat. Nilai R
2
 mempunyai

interval 0 sampai 1 (0 < R
2
 < 1). Semakin besar R

2
 (mendekati 1)

maka hasil model regresi tersebut semakin baik. Namun jika hasil R
2

mendekati nol, maka variabel bebas secara keseluruhan tidak dapat

menjelaskan variabel terikat.

