
27

BAB III

METODE PENELITIAN

A.Metode Penelitian yang digunakan

Unsur yang paling penting di dalam suatu penelitian adalah metode

penelitian, karena melalui proses tersebut dapat ditemukan apakah hasil dari suatu

penelitian dapat dipertanggungjawabkan (Hadi, 2000). Penelitian ini

menggunakan metode kuantitatif yang bersifat korelasional, yang bertujuan untuk

melihat perbedaan antara variabel dengan variabel lain.

B. Variabel Penelitian

Identifikasi variabel penelitian digunakan untuk menguji hipotesa penelitian.

Dalam penelitian ini, variabel – variabel yang digunakan yaitu:

a. Variabel terikat : Loyalitas pelanggan

b. Variabel bebas : Kepuasan Pelanggan

C. Defenisi Operasional

Adapun defeinisi operasional tersebut sebagai berikut

1. Loyalitas Pelanggan

UNIVERSITAS MEDAN AREA

28

Loyalitas pelanggan yaitu kesetiaan pelanggan kepada suatu perusahaan

untuk melakukan pembelian ulang dan dengan kepuasan bagi pelanggan terhadap

suatu perusahaan, perusahaan akan mendapatkan pelanggan yang loyal. loyalitas

pelanggan diukur dengan menggunakan skala Intensi atau niat membeli kembali,

Perilaku-perilaku primer, Perilaku-perilaku sekunder.

2. Kepuasan Pelanggan

Kepuasan pelanggan yaitu tingkat perasaan seseorang tentang suatu produk

setelah membandingkan apa yang dirasakan dengan apa yang diharapkan.

Kepuasan pelanggan diukur dengan menggunakan skala Kinerja (Performance),

ciri-ciri atau keistimeaan tambahan (feature), keandalan (Reability), Kesesuaian

dengan spesifikasi, Daya tahan (durability), Mudah di perbaiki (serviceability),

Estetika (aesthetics)

D. Populasi dan Sampel

a. Populasi

Dalam penelitian masalah populasi dan sampel yang dipakai merupakan salah

satu faktor yang harus diperhatikan. Populasi adalah sejumlah individu yang yang

paling sedikit memiliki sifat yang sama (Hadi, 2000). Populasi dalam penelitian

ini adalah mahasiswa Fakultas Psikologi pelanggan PT.Telkomsel stambuk 2013-

2015 sebanyak 423 orang. Dengan jumlah mahasiswa stambuk 2013 sebanyak 92

UNIVERSITAS MEDAN AREA

29

orang, 2014 sebanyak 173 orang, dan stambuk 2015 sebanyak 158, dengan jumlah

sampel sebanyak 64 orang.

b. Sampel

Menyadari luasnya keseluruhan populasi dan keterbatasan yang dimiliki

peneliti, maka subjek penelitian yang dipilih adalah sebagian dari keseluruhan

populasi yang dinamakan sampel. Sampel merupakan sebagian dari populasi atau

sejumlah penduduk yang jumlahnya kurang dari jumlah populasi. Sampel

sedikitnya harus memiliki satu sifat yang sama dengan populasi (Hadi, 2004).

Sampel dalam penelitian ini berjumlah 64 orang.

Teknik pengambilan sampel pada penelitian ini adalah teknik purposive

sampling, yaitu menurut Hadi (2004) adalah pemilihan sekelompok subjek secara

acak didasarkan atas ciri-ciri atau sifat-sifat tertentu yang dipandang mempunyai

sangkut paut yang erat dengan ciri-ciri atau sifat-sifat populasi yang sudah

deketahui sebelum yaitu:

- Pelanggan mahasiswa PT. Telkomsel

- Usia 18-22 tahun

- Menggunakan kartu telkomsel minimal 3 tahun

- Lokasi Universitas Medan Area, Kampus 2

- Fakultas Psikologi stambuk 2013-2015. Regule-B pagi

UNIVERSITAS MEDAN AREA

30

E. Teknik Pengumpulan Data

Metode pengumpulan data yang dilakukan pada penelitian ini adalah dengan

menggunakan skala psikologi. Data dari ke dua variabel akan diperoleh melalui

skala psikologi baik untuk variable loyalitas maupun kepuasan pelanggan.

Hadi (2004), skala psikologis mendasarkan diri pada laporan – laporan pribadi

(self report). Selain itu skala psikologis memiliki kelebihan asumsi sebagai

berikut:

a. Subjek adalah yang paling tahu tentang dirinya

b. Apa yang dikatakan oleh subjek kepada peneliti adalah benar dan dapat

dipercaya.

c. Interpretasi subjek tentang pernyataan – pernyatan yang diajukan sama

dengan apa yang dimaksud oleh peniliti.

Selain itu metode skala psikologis digunakan dalam penelitian atas dasar

pertimbangan:

a. metode skala psikologis merupakan metode yang praktis

b. Dalam waktu yang relative singkat dapat dikumpulkan data yang banyak

c. Metode skala psikologis merupakan metode yang dapat menghemat tenaga

dan ekonomis

Dalam penelitian ini, akan digunakan dua buah skala, yaitu skala kepuasan

pelanggan, dan skala loyalitas pelanggan.

a. Skala Loyalitas Pelanggan

UNIVERSITAS MEDAN AREA

31

Alat ukur yang digunakan untuk mengukur Loyalitas Pelanggan adalah skala

Loyalitas Pelanggan. Model skala ini menggunakan model skala Likert. Item-item

dalam skala ini merupakan peryataan dengan empat pilihan jawaban, yaitu ”sangat

setuju (ss), setuju (s), kurang setuju (ks), dan tidak setuju (ts)”. Penilaian butir

favourable bergerak dari angka 1 (tidak setuju).2 (kurang setuju), 3 (setuju), 4

(sangat setuju).Penilaian butir unfourable bergerak dari angka 1 (sangat setuju), 2

(setuju), 3 (kurang setuju), 4 (tidak setuju).

b. Skala Kepuasan Pelanggan

Skala ukur yang digunakan untuk mengukur Kepuasan Pelanggan adalah skala

Kepuasan Pelanggan yang dirancang sendiri oleh peneliti berdasarkan pada ciri-

ciri Kepuasan Pelanggan.

Penelitian skala Kepuasan pelanggan berdasarkan format skala likert. Nilai

skala setiap pertanyaan diperoleh dari jawaban subjek yang menyatakan

mendukung (favourable) atau tidak mendukung (unfavourable) terhadap semua

pertanyaan dalam empat kategori jawaban, yakni ”sangat setuju (ss), setuju (s),

kurang setuju (ks), dan tidak setuju (ts)”. Penilaian butir favourable bergerak dari

angka 1 (tidak setuju).2 (kurang setuju), 3 (setuju), 4 (sangat setuju).Penilaian

butir unfourable bergerak dari angka 1 (sangat setuju), 2 (setuju), 3 (kurang

setuju), 4 (tidak setuju).

UNIVERSITAS MEDAN AREA

32

F.Validitas dan Reliabilitas Alat Ukur

1. Validitas

Validitas adalah sejauh mana ketetapan dan kecermatan suatu alat ukur dalam

melakukan fungsi ukurnya. Valid tidaknya suatu alat ukur tergantung pada

mampu tidaknya alat ukur tersebut mencapai tujuan pengukuran yang dikhendaki

dengan tepat (Azwar, 2000). Untuk mengetahui validitas dan realibilitas skala

skala skala kepuasan pelanggan dan skala loyalitas pelanggan akan menggunakan

jasa komputer SPSS versi 17.0 for windows sehingga didapatkan butir-butir yang

memenuhi syarat yang akan digunakan dalam penelitian ini. Untuk menganalisis

data dalam penelitian ini, maka digunakan rumus product moment yang

dikemukakan oleh Pearson.

2. Realibilitas

Realibilitas alat ukur menunjukan derajat konsistensi alat yang bersangkutan,

bila diterapkan beberapa kali pada kesempatan yang berbeda (Hadi,2009).

Realibilitas alat ukur yang dapat dilihat dari koefesien realibilitas merupakan

indikator konsistensi atau alat kepercayaan hasil ukur, yang mengandung makna

kecermatan pengukur (Azwar,2000).

Uji realibilitas alat ukur dalam penelitian ini menggunakan pendekatan

internal consistency yang hanya memerlukan satu kali penggunaan tes tunggal

pada sekelompok individu sebagai subjek dengan tujuan untuk melihat konsistensi

di dalam tes itu sendiri. Teknik ini pandang ekonomis, praktis, dan berefisiensi

UNIVERSITAS MEDAN AREA

33

tinggi, sehingga hasil penelitian dapat digeneralisasikan pada populasi (Azwar,

2000).

G. Hasil Uji Coba Alat Ukur

Uji coba hasil alat ukur kepuasan pelanggan dan loyalitas pelanggan

dilakukan pada mahasiswa fakultas psikologi di Universitas Medan Area dengan

jumlah 30 orang.

1. Hasil Uji Coba Skala Kepuasan Pelanggan

Hasil uji coba skala kepuasan pelanggan menghasilkan 41 item yang

diterima dari 56 item yang diujicobakan. Indeks item yang memiliki daya beda

tinggi bergerak dari 𝑟𝑖𝑥 = 0,302 sampai dengan 𝑟𝑖𝑥= 0,823.

2. Hasil Uji Coba Skala Loyalitas Pelanggan

Hasil uji coba skala loyalitas pelanggan menghasilkan 32 item yang

diterima dari 42 item yang diujicobakan. Indeks item yang memiliki daya beda

tinggi bergerak dari 𝑟𝑖𝑥=0,306 sampai dengan 𝑟𝑖𝑥= 0,864.

UNIVERSITAS MEDAN AREA

34

H. Prosedur Penelitian

1. Persiapan Penelitian

a. Pembuatan alat ukur

Pada tahap ini, alat ukur yang terdiri dari skala kepuasan pelanggana dan

loyalitas pelanggan dibuat sendiri oleh peneliti berdasarkan teori yang telah

diuraikan sebelumnya. Peneliti membuat 56 item untuk skala kepuasan pelanggan

dan 42 item untuk skala loyalitas pelanggan.

b. Permohonan izin

Sebelum peneliti melakukan pengambilan data, terlebih dahulu diawali

dengan pengurusan surat izin untuk pengambilan data.

c. Uji coba alat ukur

Uji coba dilaksanakan pada tanggal 3 Agustus 2016.

d. Revisi alat ukur

Setelah peneliti melakukan uji coba alat ukur yang dilakukan pada 30

sampel, peneliti menguji reliabilitas skala kepuasan pelanggan dan skala loyalitas

pelanggan dengan menggunakan koefisien reliabilitas Alpha dari Cronbach

dengan bantuan aplikasi program SPSS 17.0 for windows. Setelah diketahui item-

item yang valid, peneliti kemudian menjadikan item-item tersebut sebagai skala

yang akan digunakan untuk mengambil data penelitian.

UNIVERSITAS MEDAN AREA

35

2. Pelaksanaan Penelitian

 Pengambilan data penelitian dilaksanakan pada tanggal 5 September.

Jumlah sampel dalam penelitian ini sebanyak 64 orang dengan sampel yang

berbeda dari sampel uji coba.

3. Tahap Pengolahan Data

 Setelah skala terkumpul, maka data hasil penelitian dari skor skala

kepuasan pelanggan dan loyalitas pelanggan kemudian diolah dan dianalisis

dengan bantuan program komputer SPSS 17.0 for windows.

I. Analisis Data

Dalam penelitian ini peneliti menggunakan uji korelasi Product Moment

Pearson melalui progam SPSS versi 17.0 for windows. Alasan peneliti

menggunakan uji ini untuk menguji hipotesis hubungan / korelasi antara satu

variabel independen dengan satu dependen (Sugiyono 2003).

Sebelum melakukan uji korelasi Product Moment Pearson terlebih dahulu

penulis melalui uji normalitas dan linearitas. Adapun pengertian uji normalitas

dan linearitas, yaitu:

1. Uji Normalitas

 Uji normalitas dilakukan untuk mengetahui normal atau tidaknya distribusi

suatu data. Uji normalitas ini dilakukan dengan menggunakan uji one-sample

UNIVERSITAS MEDAN AREA

36

Kolmogorov-Smirnov dengan bantuan SPSS for Windows versi 17.0. Data dikatakan

terdistribusi normal jika nilai p > 0,05.

2. Uji Linearitas

Uji linearitas bertujuan untuk mengetahui apakah suatu variabel memiliki

hubungan yang linear atau tidak secara signifikan. Uji linieritas dalam penelitian

ini menggunakan uji F dengan nilai p< 0.05 dengan menggunakan bantuan SPSS

versi 17.0 for windows.

UNIVERSITAS MEDAN AREA

