

**PEMODELAN PERSAMAAN STRUKTURAL DENGAN
PARTIAL LEAST SQUARE PADA DERAJAT
KESEJAHTERAAN PROVINSI SULAWESI SELATAN
(Studi Kasus INKESRA Provinsi Sulawesi Selatan 2014)**

Skripsi

Diajukan untuk Memenuhi Salah Satu Syarat Meraih Gelar
Sarjana Sains Jurusan Matematika
pada Fakultas Sains dan Teknologi
UIN Alauddin Makassar

Oleh

HUKMAH

NIM. 60600111023

**JURUSAN MATEMATIKA
FAKULTAS SAINS DAN TEKNOLOGI
UIN ALAUDDIN MAKASSAR
2015**

PERNYATAAN KEASLIAN

Dengan penuh kesadaran, penyusun yang bertanda tangan di bawah ini menyatakan bahwa skripsi ini benar adalah hasil karya penyusun sendiri. Jika di kemudian hari terbukti bahwa ia merupakan duplikat, atau dibuat oleh orang lain sebagian atau seluruhnya, kecuali yang secara tertulis diacu dalam naskah ini dan disebutkan dalam daftar pustaka, maka skripsi dan gelar yang diperoleh karenanya batal demi hukum.

Samata, September 2015
Penyusun,

Hukmah

NIM: 60600111023

PENGESAHAN SKRIPSI

Skripsi yang berjudul “Pemodelan Persamaan Struktural dengan *Partial Least Square* pada Derajat Kesejahteraan Provinsi Sulawesi selatan (Studi Kasus Inkesra Provinsi Sulawesi Selatan)”, yang disusun oleh Saudari **Hukmah**, Nim: **60600111023** Mahasiswa Jurusan Matematika pada Fakultas Sains dan Teknologi Universitas Islam Negeri (UIN) Alauddin Makassar, telah diuji dan dipertahankan dalam sidang *munaqasyah* yang diselenggarakan pada hari Kamis tanggal **03 Desember 2015**, bertepatan dengan **21 Safar 1437 H**, dinyatakan telah dapat diterima sebagai salah satu syarat untuk memperoleh gelar Sarjana Sains (S.Si.).

Makassar, 03 Desember 2015 M
21 Safar 1437 H

DEWAN PENGUJI

Ketua	: Prof. Dr. H. Arifuddin Ahmad, M.Ag	(.....)
Sekretaris	: Try Azisah Nurman, S.Pd., M.Pd.	(.....)
Munaqisy I	: Irwan, S.Si., M.Si.	(.....)
Munaqisy II	: Ermawati, S.Pd., M.Si.	(.....)
Munaqisy III	: Muh. Rusydi Rasyid, S.Ag., M.Ed	(.....)
Pembimbing I	: Wahyuni Abidin, S.Pd., M.Pd.	(.....)
Pembimbing II	: Adnan Sauddin, S.Pd., M.Si.	(.....)

Diketahui oleh:
Dekan Fakultas Sains dan Teknologi
UIN Alauddin Makassar

Prof. Dr. H. Arifuddin Ahmad, M.Ag
Nip. 19691205 199303 1 001

PERSEMBAHAN

Karya ini kupersembahkan kepada Rabb-ku, Allah swt.

Rabb pemberi semangat dibalik takbirku, pemberi harapan dibalik
keputusasaanmu.

Kepada orang tuaku tercinta,

Yang telah menjadi madrasah pertama di perjalananku menuntut ilmu.

Kepada saudariku tersayang,

Sang rival dan motivator hidupku untuk terus bereksplorasi,

Kepada Drs. Syafruddin, M. Pd,

sebagai *Daddy Long legs* dalam riwayat pendidikanku.

Kepada para Pembimbing Skripsiku, Penguji Skripsiku, Dosen pengajarku,
dan Almamater UINAM kebanggaanku.

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

MOTTO

“...Sesungguhnya Allah tidak mengubah keadaan suatu kaum sehingga mereka
mengubah keadaan yang ada pada diri mereka sendiri...”.

(QS Ar-Rad 13:11)

*“Jadilah variabel eksogen dalam sistem kehidupanmu, Independen. Dan
meski kehadiranmu sementara, tetapi memberi pengaruh untuk orang lain”.*

Skripsi itu ibarat secangkir kopi
Hitam, pahit, dan bikin insomnia,
Tetapi
Wanginya memberi sensasi jadi seorang sarjana

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

KATA PENGANTAR

Alhamdulillah *alhamdulillah* *alhamdulillah*. Puji syukur penulis panjatkan kehadirat Tuhan yang Maha Esa atas segala nikmat iman dan nikmat kesehatan serta Rahmat-Nyalah sehingga skripsi yang berjudul **“Pemodelan Persamaan Struktural dengan *Partial Least Square* pada Derajat Kesejahteraan Provinsi Sulawesi Selatan (Studi Kasus INKESRA Provinsi Sulawesi Selatan 2014)”** dapat diselesaikan. Salam dan shalawat dicurahkan kepada Rasulullah Muhammad SAW. beserta para keluarga, sahabat dan para pengikutnya yang senantiasa istiqamah dijalan-Nya.

Skripsi ini disusun sebagai salah satu syarat untuk memperoleh gelar Sarjana Sains (S.Si) pada Fakultas Sains dan Teknologi Universitas Islam Negeri Alauddin Makassar. Untuk itu, penulis menyusun skripsi ini dengan mengerahkan semua ilmu yang telah diperoleh selama proses perkuliahan. Tidak sedikit hambatan dan tantangan yang penulis hadapi dalam menyelesaikan penulisan skripsi ini. Namun, berkat bantuan dari berbagai pihak terutama do'a dan dukungan yang tiada hentinya dari kedua orang tua tercinta ayahanda **Rusdi** dan Ibunda **Kurniati** serta ketiga saudariku tersayang **Hukmiah Rusdi**, **Kasma Rusdi**, dan **Nurul Lutfiah Rusdi** yang selalu setia memberikan bantuan selama proses penelitian dan penyusunan skripsi.

Ucapan terima kasih yang tulus serta penghargaan yang sebesar-besarnya penulis sampaikan kepada **Ibu Wahyuni Abidin, S.Pd., M.Pd** selaku pembimbing I dan Pembimbing Akademik, serta **Bapak Adnan Sauddin, S.Si., M.Si** selaku pembimbing II. Atas waktu yang selalu diluangkan untuk

memberikan bimbingan dan sumbangsih pemikirannya dalam proses penyusunan skripsi ini. Penulis juga mengucapkan banyak terima kasih kepada :

1. Bapak Prof. Dr. H. Arifuddin Ahmad, M.Ag selaku Dekan Fakultas Sains dan Teknologi Universitas Islam Negeri Alauddin Makassar, para wakil dekan, dosen pengajar beserta seluruh staf/pegawai atas bantuannya selama penulis mengikuti pendidikan di Fakultas Sains dan Teknologi Universitas Islam Negeri Alauddin Makassar.
2. Bapak Irwan S.Si selaku ketua jurusan Matematika Fakultas Sains dan Teknologi Universitas Islam Negeri Alauddin Makassar beserta seluruh dosen pengajar dan staf jurusan, atas segala bantuannya kepada penulis.
3. Tim Penguji Bapak Irwan, S.Si., M.Si selaku penguji I, Ibu Ermawati, S.Pd., M.Si selaku penguji II dan Muh. Rusydi Rasyid, M.Ag., M.Ed selaku penguji III atas bimbingan dan sarannya dalam penulisan skripsi ini.
4. Teman-teman “HMJ Matematika Sains 2011 UINAM”, “Limit 2011 FST UINAM”, posko KKN Reguler Desa Lipukasi, dan teman-teman PKL serta Pegawai BPS Barru atas segala bantuan, doa dan motivasi selama ini.
5. Teman-teman organisasi: Diksar XVIII KSR PMI Unit 107 UINAM, SIC XIV LDK Al Jami’ UINAM dan LDF Ulul Albab FST UINAM, dan atas segala bantuan dan *sharing* ilmu serta pengalamannya selama ini.
6. BPS Provinsi Sulawesi Selatan atas perhatian dan bantuan yang diberikan kepada penulis selama penelitian.
7. Teman-teman tercinta dan teman-teman kamar 1.18 RUSUNAWA UINAM. Terkhusus kepada Pak Rahmat dan Bu Amel atas motivasi dan do’anya.

8. Sepupuku yang kubanggakan (k' Chis dan k' Aderi) dan terkhusus kepada Om dan Tanteku Drs. Syafruddin, M.Pd dan Rahmawati, S. Pd, atas bantuan finansial dan motivasi sehingga penulis dapat menikmati ilmu di bangku perkuliahan FST UINAM.
9. Kepada semua pihak yang telah memberikan bantuan baik moril maupun materil hingga skripsi ini dapat diselesaikan.

Penulis menyadari bahwa skripsi ini masih jauh dari kesempurnaan, oleh karena itu, kritik dan saran yang bersifat membangun untuk kesempurnaan skripsi ini sangat diharapkan. Akhir kata, penulis berharap semoga Allah SWT. membalas segala kebaikan semua pihak yang telah membantu dalam penyelesaian skripsi ini. Semoga skripsi ini membawa manfaat bagi kita semua dan terutama pengembangan ilmu pengetahuan. Amin.

Makassar, September 2015

Penulis

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

DAFTAR ISI

	Halaman
HALAMAN JUDUL	i
HALAMAN PERNYATAAN KEASLIAN	ii
HALAMAN PENGESAHAN	iii
KATA PENGANTAR	iv
DAFTAR ISI	vii
DAFTAR GAMBAR	ix
DAFTAR TABEL	x
DAFTAR LAMPIRAN	xi
ABSTRAK	xii
BAB I PENDAHULUAN	
A. Latar Belakang	1
B. Rumusan Masalah	7
C. Tujuan Penelitian	7
D. Manfaat Penelitian	7
E. Batasan Masalah	7
F. Sistematika Penulisan	8
BAB II TINJAUAN PUSTAKA	
A. Statistika Deskriptif	10
B. Statistik Multivariat	12
C. Kesejahteraan	41
BAB III METODE PENELITIAN	
A. Jenis dan Sumber Data	47
B. Waktu dan Tempat Penelitian	47
C. Subjek Penelitian	47
D. Variabel dan Definisi Operasional	47
E. Rancangan Jalur	50
F. Instrumen Penelitian	51
G. Langkah-langkah Penelitian	51

BAB IV HASIL DAN PEMBAHASAN

A. Hasil Penelitian 53
B. Pembahasan Hasil Penelitian 72

BAB VI PENUTUP

A. Kesimpulan 84
B. Saran..... 84

DAFTAR PUSTAKA

LAMPIRAN

DAFTAR LAMPIRAN

- Lampiran 1.** Data Penelitian
- Lampiran 2.** Data Deskriptif Olahan Minitab
- Lampiran 3.** Output Minitab
- Lampiran 4.** Output SmartPLS
- Lampiran 5.** Hasil perhitungan manual
- Lampiran 6.** Tabel t
- Lampiran 7.** Validasi Software SmartPLS dan MINITAB
- Lampiran 8.** Surat Izin Penelitian
- Lampiran 9.** Daftar Riwayat Hidup

DAFTAR TABEL

	Halaman
Tabel 1.1 Tingkat Partisipasi Angkatan Kerja dan Tingkat Pengangguran Terbuka, 2012-2014.....	2
Tabel 2.1 Definisi dan Jenis Variabel.....	23
Tabel 2.2 Evaluasi Model.....	32
Tabel 2.3 Analisis Kriteria Fornell-Larcker.....	35
Tabel 2.4 Kriteria Indeks GoF.....	40
Tabel 4.1 Variabel Laten dan Indikator.....	59
Tabel 4.2 <i>Outer Loading</i> dan T-Statistik.....	63
Tabel 4.3 Koefisien Jalur, Standar Error, dan T-Statistik.....	64
Tabel 4.4 <i>Discriminant Validity</i>	67
Tabel 4.5 <i>Composite Reliability</i> dan AVE.....	67
Tabel 4.6 <i>Effect Size</i>	68
Tabel 4.7 <i>R Square</i> dan <i>Q Square</i>	69

ABSTRAK

Nama : Hukmah
NIM : 60600111023
Judul : “Pemodelan Persamaan Struktural dengan *Partial Least Square* pada Derajat Kesejahteraan Provinsi Sulawesi Selatan (Studi Kasus INKESRA Provinsi Sulawesi Selatan 2014)”.

Kesejahteraan merupakan tujuan dari kegiatan pembangunan yang memiliki aspek yang luas. Derajat kesejahteraan suatu daerah dapat dilihat dari faktor-faktor yang berpengaruh, seperti kependudukan, pendidikan, kesehatan, ketenagakerjaan, dan perumahan. Faktor-faktor tersebut saling terkait satu sama lain, yang mengindikasikan adanya hubungan kausalitas antar faktor/ variabel. Oleh karena itu, perlu adanya fokus perhatian terhadap suatu indikator sebagai petunjuk yang memberikan indikasi tentang perkembangan derajat kesejahteraan.

Pada penelitian ini, digunakan 15 indikator, 2 variabel eksogenus (fertilitas dan pendidikan), dan 5 variabel endogenus (kependudukan, kesehatan, ketenagakerjaan, perumahan, dan derajat kesejahteraan). Hubungan kausalitas yang dihipotesiskan dibuat dalam bentuk model diagram jalur. Selanjutnya faktor-faktor tersebut dibuat suatu model persamaan struktural (SEM) dengan metode *partial least square* untuk melihat faktor-faktor yang signifikan mempengaruhi derajat kesejahteraan di Provinsi Sulawesi Selatan.

Hasil analisis SEM-PLS dengan bantuan *smartPLS* diperoleh model persamaan struktural:

$$DK = -0.338 \text{ Pendidikan} + 0,260 \text{ Kesehatan} - 0.761 \text{ Perumahan} + 0.07$$

Dan nilai *R-square* sebesar 0,720 yang artinya variansi derajat kesejahteraan dijelaskan oleh konstruk pendidikan, kesehatan, dan perumahan sebesar 72% sedangkan 28% dipengaruhi oleh variabel lain yang tidak terdapat dalam model.

Kata kunci: Derajat Kesejahteraan, Pemodelan Persamaan Struktural, *Partial Least square*

BAB I PENDAHULUAN

A. Latar Belakang

Salah satu indikator kesejahteraan rakyat adalah kependudukan. Pertumbuhan penduduk yang tidak terkendali dan tidak diimbangi dengan pemenuhan kebutuhan penduduk dapat berdampak pada kesejahteraan penduduk.

Pada tahun 2014 Indonesia menduduki peringkat keempat dunia dengan jumlah penduduk yang paling banyak setelah Cina, India, dan Amerika Serikat yakni sebesar 252,16 juta jiwa dan laju pertumbuhan penduduk sebesar 1,32%. Jadi selama kurun waktu empat tahun terakhir jumlah penduduk Indonesia telah mengalami penambahan penduduk sebesar 13,65 juta jiwa.¹

Menurut Keynes, bertambahnya jumlah penduduk mendorong adanya peningkatan dalam produktivitas tenaga kerja dan permintaan tenaga kerja akan selalu mengiringi kenaikan jumlah penduduk.² Masalah keternagakerjaan dapat dilihat dari empat hal pokok yaitu, ketersediaan lapangan pekerjaan, jumlah tenaga kerja, kualifikasi tenaga kerja, dan usaha (*effort*). Keempat point tersebut dapat diukur dengan indikator ketenagakerjaan seperti Tingkat Partisipasi Angkatan Kerja (TPAK), Tingkat pengangguran terbuka, penduduk yang bekerja

¹ BPS Indonesia, *Indikator Kesejahteraan Rakyat (welfare indicators) 2014* (Jakarta: BPS Indonesia, 2014), h.5,
http://www.bps.go.id/hasil_publicasi/inkesra2014/index3.php?pub=Indikator%20Kesejahteraan%20Rakyat%202014

diakses pada tanggal 10 Januari 2015 pukul 11:16 pm

² Choirul Anam, "Penduduk dan Pengangguran: Sebuah Analisis Kependudukan di Provinsi Jawa Timur", *Diseminasi Hasil Penelitian dan pengembangan Kependudukan-BKKBN*, 16-18 Desember 2011, h. 3,

menurut lapangan pekerjaan utama dan pendidikan. Keadaan TPAK dan TPT di Indonesia pada tahun 2014 ditunjukkan oleh Tabel 1.1 berikut:

Tabel 1.1 Tingkat Partisipasi Angkatan Kerja dan Tingkat Pengangguran Terbuka, 2012-2014.

Daerah Tempat Tinggal	Tingkat Partisipasi Angkatan Kerja			Tingkat Pengangguran Terbuka		
	2012	2013	2014*	2012	2013	2014*
Perkotaan	65,27	64,44	67,18	7,66	7,41	6,97
Perdesaan	70,51	69,45	71,23	4,72	5,14	4,48
Perkotaan + Perdesaan	67,88	66,90	69,17	6,14	6,25	5,70

Catatan: *kondisi Februari menggunakan penimbang hasil Proyeksi Penduduk

Tabel 1.1 menunjukkan kondisi TPAK Indonesia meningkat pada tahun 2014 dan TPT mengalami penurunan.³ Meskipun kondisi TPAK Indonesia meningkat secara universal, Provinsi Sulawesi Selatan mengalami penurunan TPAK dari 64,60% menjadi 62,00%, sedang kondisi TPT sejalan dengan kondisi TPT Indonesia yaitu mengalami penurunan sebesar 0,68%.⁴ Jumlah pengangguran juga dipengaruhi oleh keberpihakan kebijakan perekonomian terhadap kesempatan kerja. Faktanya, daya serap pertumbuhan ekonomi Indonesia terhadap tenaga kerja merosot sangat tajam dari 400.000 tenaga kerja per 1% menjadi hanya sekitar 200.000 tenaga kerja per 1%.⁵ Keadaan ini menunjukkan bahwa kesenjangan TPT dengan masalah kesempatan kerja oleh pertumbuhan

³ BPS Indonesia, *op.cit*, h.69

⁴ BPS Provinsi Sulawesi Selatan, *Statistik Daerah Provinsi Sulawesi Selatan 2014*, (Makassar: BPS Provinsi Sulawesi Selatan, Bidang Neraca Wilayah dan Analisis Sektor Seksi Analisis Statistik Lintas Sektor, 2014), h. 4

⁵ Pusat Litbang Ketenagakerjaan, *Naskah Akademik Arah Kebijakan Ketenagakerjaan 2014-2019*, (Jakarta:Badan Penelitian, Pengembangan dan Informasi Kementrian Tenaga Kerja dan Transmigrasi, 2013), h. 22,
<http://www.depnakertrans.go.id/uploads/doc/Arah%20Kebijakan%20Bidang%20Ketenagakerjaan%202014-2019.pdf> Diakses tanggal 10 Januari 2015 pukul 06:12 pm.

perekonomian dipengaruhi oleh suatu faktor yang signifikan. Berdasarkan jenjang pendidikan yang ditamatkan, pada tahun 2014 TPT penduduk dengan pendidikan SMP (7,44%), SMA (9,10%) dan SMK (7,21%) lebih besar 7,92% daripada penduduk dengan tingkat pendidikan di atasnya sebesar 7,39%.⁶ Jadi, lapangan pekerjaan mempertimbangkan kualifikasi tenaga kerja, yakni tenaga kerja yang berpendidikan tinggi dan berkualitas.

Menentukan faktor yang berpengaruh dari sekian banyak faktor yang mempengaruhi variabel dependen, terutama jika variabel tersebut berupa variabel laten merupakan hal yang biasa ditemukan dalam masalah sosial. Masalah sosial yang menyangkut kesejahteraan dapat dianalisis dengan menggunakan ilmu statistika, seperti metode Analisis *Struktural Equation Modelling (SEM)* untuk melihat keterkaitan antara variabel laten dan manifest dalam penelitian. Beberapa hasil penelitian mengenai kesejahteraan telah dilakukan oleh beberapa peneliti dengan menerapkan metode statistik SEM yakni Erwin Ndakularak dkk mengungkap bahwa pengeluaran rumah tangga untuk makanan, pendidikan dan kesehatan secara simultan berpengaruh signifikan terhadap kesejahteraan masyarakat Kabupaten/Kota di Provinsi Bali.⁷ I Gede Nyoman dan I Made Sumertajaya menunjukkan bahwa Pemodelan struktural dengan ukuran sampel relatif kecil dan asumsi normalitas multivariate tidak terpenuhi dapat

⁶ BPS Indonesia, *op.cit*, h.71

⁷ Erwin Ndakularak dkk, "Analisis Faktor-faktor yang Mempengaruhi Kesejahteraan Masyarakat Kabupaten/Kota di Provinsi Bali", *E-Jurnal Ekonomi dan Bisnis Universitas Udayana* Vol. 03 No. 03, 08 Maret 2014, <http://download.portalgaruda.org/article.php?article=151110&val=984&title=ANALISIS%20FAKTOR-FAKTOR%20YANG%20MEMPENGARUHI%20KESEJAHTERAAN%20MASYARAKAT%20KABUPATEN/KOTA%20DI%20PROVINSI%20BALI> Diakses pada tanggal 17 Agustus 2015 pukul 06:58 am.

menggunakan pendekatan *Partial Least Square* (PLS), sedangkan pengujian model dengan ukuran sampel relative besar dan sebaran data mengikuti sebaran multivariate, pendekatan LISREL merupakan pendekatan yang terbaik.⁸

Penelitian terdahulu tersebut menunjukkan analisis SEM-PLS mampu menganalisis masalah sosial seperti derajat kesejahteraan. Selain itu, pembicaraan mengenai derajat kesejahteraan memiliki ruang lingkup yang fleksible untuk diteliti. Banyak faktor yang bisa diteliti terkait dengan kesejahteraan masyarakat, selain objek penelitiannya berupa penduduk, ketersediaan data pun dapat diperoleh di instansi pemerintahan, misalnya BPS. Penelitian mengenai kesejahteraan masyarakat ini dapat memberi manfaat dalam bidang pemerintahan, karena dapat menilai tingkat ketercapaian pembangunan dan memberi masukan dalam perencanaan pembangunan. Penelitian dengan SEM-PLS memperhatikan hubungan antara variabel laten dan variabel manifest (indikator) yang umumnya ditemukan dalam penelitian sosial. Ukuran sampel dan distribusi data cenderung menyulitkan peneliti dalam meneliti karena terkadang harus mengganti kasus agar data dapat lebih mudah untuk dianalisis. Oleh karena itu, pemodelan struktural dengan ukuran sampel relatif kecil dan asumsi normalitas multivariat tidak terpenuhi dapat menggunakan pendekatan *partial least square* (PLS).

⁸ I Gede Nyoman Mindra Jaya dan I Made Sumertajaya, "Pemodelan Persamaan Struktural dengan Partial Least Square", *Seminar Nasional Matematika dan Pendidikan Matematika*. Fakultas Matematika dan Ilmu Pengetahuan Alam Universitas Negeri Yogyakarta.
http://eprints.uny.ac.id/6856/1/M-13%20Statistika%28I%20GEDE_UNPAD%29.pdf
diakses pada tanggal 12 Januari 2015 pukul 06:34 am.

Abuddin Nata menyatakan bahwa masalah kesejahteraan sosial sejalan dengan misi Islam yang merupakan misi kerasulan Nabi Muhammad saw, sebagaimana dinyatakan dalam QS Al-Anbiya' /21:107 seperti berikut:

وَمَا أَرْسَلْنَاكَ إِلَّا رَحْمَةً لِّلْعَالَمِينَ

Terjemahnya:

Dan tidaklah Kami mengutus kamu, melainkan untuk menjadi rahmat bagi seluruh alam.⁹ Rasul saw. adalah rahmat, bukan saja kedatangan beliau membawa ajaran, tetapi sosok dan kepribadian beliau adalah rahmat yang dianugerahkan Allah swt. kepada beliau. Pembentukan kepribadian Nabi Muhammad saw. sehingga menjadikan sikap, ucapan perbuatan, bahkan seluruh totalitas beliau dengan ajaran yang beliau sampaikan, karena ajaran beliau adalah rahmat menyeluruh dan dengan demikian, menyatu ajaran dan penyampaian ajaran, menyatu risalah dan rasul, dan arena itu pula Rasul saw. adalah penjelmaan konkret dari akhlak al-Qur'an. Kata *al-'alamin* berarti 'alam dalam arti kumpulan sejenis makhluk Allah yang hidup dan memperoleh rahmat dengan kehadiran Nabi Muhammad saw. membawa ajaran Islam. Jadi, dengan rahmat itu terpenuhilah hajat batin manusia untuk meraih ketenangan, ketentraman, serta pengakuan atas wujud, hak, bakat dan fitrahnya, sebagaimana terpenuhi pula hajat keluarga kecil dan besar,

⁹ Kementerian Agama RI, *Al-Qur'an dan Terjemah*, (Bandung: Mikraj Khasanah Ilmu, 2013), h. 167

menyangkut perlindungan, bimbingan dan pengawasan serta saling pengertian dan penghormatan.¹⁰

Selain itu, upaya mewujudkan kesejahteraan sosial merupakan misi kekhalifaan yang dilakukan sejak Nabi Adam as. Sebagaimana dalam Q.S Taha/ 20:118-119 berikut:

إِنَّ لَكَ أَلَّا تَجُوعَ فِيهَا وَلَا تَعْرَىٰ ۖ وَأَنَّكَ لَا تَظْمَأُ فِيهَا وَلَا تَصْحَىٰ ﴿١١٨﴾

Terjemahnya:

Sesungguhnya engkau tidak akan kelaparan di sini (surga), tidak pula akan telanjang, dan sesungguhnya engkau tidak akan merasa dahaga maupun kepanasan.¹¹

Dari ayat ini jelas bahwa pangan, sandang, dan papan yang diistilahkan dengan lapar dan dahaga, dan tidak telanjang, dan tidak kepanasan semuanya telah terpenuhi di sana. Terpenuhinya kebutuhan ini merupakan unsur pertama dan utama kesejahteraan sosial.¹² Selain itu, kata *lapar* dan *telanjang* berhadapan dengan kata *haus* dan *dhuha*. Kata-kata tersebut secara umum mewakili kesulitan manusia pertama dalam memperoleh makanan, pakaian, minuman, dan tempat tenang.¹³

¹⁰ M. Quraish Shihab, *Tafsir Al-Mishbah: Pesan, Kesan dan Keserasian Al-Qur'an* (Jakarta: Lentera Hati, 2002), h.520.

¹¹ Kementerian Agama RI, *Al-Qur'an dan Terjemah.*, h. 161

¹² M. Quraish Shihab, *Tafsir Al-Mishbah: Pesan, Kesan dan Keserasian Al-Qur'an*, h.

¹³ Sayyid Quthb, *Tafsir Fi Zhilalil Qur'an*, h. 32.

Berdasarkan latar belakang dan acuan penelitian sebelumnya, penulis mengajukan judul “Pemodelan Persamaan Struktural dengan *Partial Least Square* pada Derajat Kesejahteraan Provinsi Sulawesi Selatan (studi kasus INKESRA Provinsi Sulawesi Selatan 2014)”.

B. Rumusan Masalah

Rumusan masalah berdasarkan latar belakang tersebut adalah bagaimana Pemodelan Persamaan Struktural dengan *Partial Least Square* pada Derajat Kesejahteraan Provinsi Sulawesi Selatan?

C. Tujuan Penelitian

Tujuan penelitian berdasarkan rumusan masalah tersebut adalah Mendapatkan Model Persamaan Struktural dengan *Partial Least Square* pada Derajat Kesejahteraan Provinsi Sulawesi Selatan.

D. Manfaat Penelitian

Adapun beberapa manfaat yang diharapkan dari penulisan ini diantaranya adalah :

1. Memudahkan mahasiswa dalam memodelkan Persamaan Struktural dengan *Partial Least Square*.
2. Memudahkan pihak pemerintah khususnya Badan Perencanaan Pembangunan Daerah dalam menetapkan kebijakan terkait kesejahteraan rakyat.
3. Memudahkan lembaga kampus UIN Alauddin Makassar dalam mendapatkan tambahan referensi dalam melakukan penelitian sosial maupun keilmuawan khususnya ilmu statistika

E. Batasan Masalah

Permasalahan yang dibahas dalam penelitian ini akan dibatasi pada ruang lingkungannya, yaitu:

1. Penelitian yang dikerjakan nanti hanya dibatasi pada proses pemodelan persamaan struktural pada derajat kesejahteraan berdasarkan data sekunder dari BPS Provinsi Sulawesi Selatan.
2. Analisis data pada pemodelan persamaan struktural menggunakan paket data statistik SmartPLS.

F. Sistematika Penulisan

Penelitian ini disusun berdasarkan sistematika penulisan sebagai berikut:

1. Bab I (Pendahuluan)

Bab ini membahas tentang isi keseluruhan penulisan skripsi yang terdiri dari latarbelakang, rumusan masalah yaitu membahas apa saja yang ingin dimunculkan dalam pembahasan, tujuan penelitian memaparkan tujuan yang ingin dicapai oleh peneliti, manfaat penulisan memaparkan yang ingin dicapai oleh peneliti, batasan masalah memaparkan tentang bagaimana masalah yang dirumuskan dibatas penggunaannya agar tidak terlalu luas lingkup pembahasannya dan sistematika penulisan membahas tentang apa saja yang dibahas pada masing-masing bab.

2. Bab II (Kajian Teori)

Bab ini memaparkan tentang teori-teori yang berhubungan tentang skripsi ini seperti Pemodelan Persamaan Struktural, Partial Least Square dan beberapa teori yang berhubungan dengan penulisan penelitian ini.

3. Bab III (Metodologi Penelitian)

Bab ini menjelaskan alur kerja dan metode yang digunakan peneliti dalam mengerjakan penelitian ini.

4. Bab IV (Pembahasan)

Bagian ini merupakan penyajian hasil penelitian berupa langkah-langkah dalam mendapatkan model persamaan struktural pada derajat kesejahteraan Provinsi Sulawesi Selatan.

5. Bab V (Penutup)

Bagian ini merupakan penutup dari skripsi yang terdiri dari kesimpulan dari hasil penelitian dan saran yang diharapkan dapat menunjang perbaikan penelitian selanjutnya.

BAB II TINJAUAN PUSTAKA

A. *Statistika Deskriptif*

Statistika deskriptif adalah statistika yang berfungsi untuk menyajikan informasi secara tepat, dapat digunakan, dan dapat dimengerti. Statistika deskriptif terdiri dari empat ukuran yakni ukuran pemusatan, ukuran lokasi, ukuran penyebaran, ukuran kemiringan (*skewness*), dan ukuran kecembungan (*curtosis*). Ukuran-ukuran tersebut mendeskripsikan data sampel yang memudahkan dalam menganalisis SEM dan membantu dalam menarik kesimpulan terhadap keadaan suatu populasi. Beberapa ukuran yang ada pada statistika deskriptif diantaranya adalah sebagai berikut:

1. Rata-rata aritmetis (mean).

$$\bar{x} = \frac{\sum_{i=1}^n x_i}{n}$$

Keterangan:

\bar{x} = rata-rata hitung sampel.

x_i = nilai sampel tiap pengamatan ke- i

n = banyaknya sampel

2. Median

Jika banyaknya sampel ganjil, maka median adalah data paling tengah setelah diurutkan. Namun jika genap maka median sama dengan rata-rata hitung dua data paling tengah.

3. Kuartil

$$\text{letak } Q_i = \text{data ke } \frac{i}{4}(n + 1), \quad \forall i = 1,2,3$$

$$Q_i = b + p\left(\frac{\frac{i}{4}n - F}{f}\right)$$

Keterangan:

Q_i = nilai kuartil ke- i

b = batas bawah kelas Q_i , kelas interval dimana Q_i terletak.

p = panjang kelas Q_i .

F = jumlah frekuensi dengan tanda kelas lebih kecil dari tanda kelas Q_i .

f = frekuensi kelas Q_i .

4. Rentang

$$R = \text{maks}_{x_i} - \text{min}_{x_i}$$

Keterangan:

R = nilai rentang data.

maks_{x_i} = nilai maksimum sampel ke- i

min_{x_i} = nilai minimum sampel ke- i

5. Simpangan baku dan variansi

$$S^2 = \frac{\sum_{i=1}^n (x_i - \bar{x})^2}{n - 1}$$

$$S = \sqrt{S^2}$$

Keterangan:

S^2 = nilai variansi.

S = nilai simpangan baku.

6. Koefisien kemiringan

$$K_{mp_1} = \frac{\bar{x} - \text{Modus}}{S}$$

$$K_{mp_2} = \frac{3\bar{x} - \text{Median}}{S}$$

Keterangan:

K_{mp_1} = koefisien kemiringan Pearson tipe 1

K_{mp_2} = koefisien kemiringan Pearson tipe 2

Pada kemiringan positif (miring ke kiri), nilai rata-rata lebih besar dari nilai median, dan nilai median lebih besar dari nilai modus. Pada kemiringan negatif (miring ke kanan), nilai rata-rata lebih kecil dari nilai median, dan nilai median lebih kecil dari nilai modus.

7. Koefisien kecembungan

$$K_c = \frac{n \sum_{i=1}^n (x_i - \bar{x})^4}{(\sum_{i=1}^n (x_i - \bar{x})^2)^2}$$

Keterangan:

K_c = koefisien keembungan.

Terdapat tiga jenis kecembungan kurva yaitu kurva distribusi normal, yang tidak terlalu runcing atau tidak terlalu datar (mesokurtik, $K_c = 3$), runcing (leptokurtik, $K_c >$), dan datar (platikurtik, $K_c <$).

B. Statistik Multivariat

Penggunaan analisis statistik multivariat memerlukan beberapa pertimbangan yang ditinjau dari lima elemen penting. Kelima elemen tersebut

adalah variabel, pengukuran, skala pengukuran, *coding*, dan distribusi data.¹⁴ Data dibedakan berdasarkan beberapa hal yaitu menurut cara mendapatkannya data dibagi menjadi data primer dan data sekunder, menurut karakteristik skalanya data dibagi menjadi data diskrit dan data kontinu, menurut karakteristik nilainya data dibagi menjadi data metrik dan non metrik, dan menurut skala pengukurannya, data dibagi menjadi data nominal, ordinal, interval, dan rasio. Selain itu, variabel juga dibedakan berdasarkan beberapa hal yaitu menurut cara mengukurnya variabel dibagi menjadi variabel manifest dan variabel laten, menurut kedudukannya variabel dibagi menjadi variabel independen, dependen, *intervening*, *moderating*, eksogenus, dan endogenus.¹⁵

1. Data Multivariat

Data multivariat muncul apabila seorang peneliti akan memahami suatu fenomena sosial atau gejala alam, memilih sejumlah $p > 1$ variabel atau karakteristik untuk diamati dan direkam. Nilai-nilai variabel semuanya dicatat untuk setiap *item*, individu, atau percobaan yang berbeda. Kita menggunakan notasi x_{jk} untuk menunjukkan nilai khusus dari variabel ke- k yang diamati pada *item* ke- j . Jadi, besaran x_{jk} merupakan hasil pengukuran dari variabel ke- k pada *item* ke- j . Akibatnya, n hasil pengukuran pada p variabel dapat disajikan dalam susunan sebagai berikut.

¹⁴ Joseph F. Hair, Jr. *et al*, *A Primer On Partial Squares Struktural Equation Modelling (PLS-SEM)* (USA: SAGE Publication, inc, 2014), h. 4.

¹⁵ Usman Dachlan, *Panduan Lengkap Struktural Equation Modelling* (Semarang: Lentera Ilmu, 2014).

	variabel 1	variabel 2	...	Variabel k	...	Variabel p
<i>Item 1</i>	x_{11}	x_{12}	...	x_{1k}	...	x_{1p}
<i>Item 2</i>	x_{21}	x_{22}	...	x_{2k}	...	x_{2p}
\vdots	\vdots	\vdots	\vdots	\vdots	\vdots	\vdots
<i>Item j</i>	x_{j1}	x_{j2}	...	x_{jk}	...	x_{jp}
\vdots	\vdots	\vdots	\vdots	\vdots	\vdots	\vdots
<i>Item n</i>	x_{n1}	x_{n2}	...	x_{nk}	...	x_{np}

Data dapat ditunjukkan dalam bentuk matriks \mathbf{X} berukuran $n \times p$ seperti berikut:

$$\mathbf{X} = \begin{bmatrix} x_{11} & x_{12} & \dots & x_{1k} & \dots & x_{1p} \\ x_{21} & x_{22} & \dots & x_{2k} & \dots & x_{2p} \\ \vdots & \vdots & \vdots & \vdots & \vdots & \vdots \\ x_{j1} & x_{j2} & \dots & x_{jk} & \dots & x_{jp} \\ \vdots & \vdots & \vdots & \vdots & \vdots & \vdots \\ x_{n1} & x_{n2} & \dots & x_{nk} & \dots & x_{np} \end{bmatrix}$$

Jadi, matriks \mathbf{X} tersebut memuat semua data hasil pengamatan dari semua variabel.¹⁶

Biasanya variabel diukur secara simultan pada setiap unit sampel. Secara khusus, variabel-variabel tersebut saling berkorelasi. Jika tidak demikian, maka hal tersebut akan sulit untuk digunakan teknik analisis multivariat. Dibutuhkan penguraian untuk menguji korelasi antar variabel dengan memperhatikan struktur dasar dari variabel tersebut. Di lain pihak, jika sasaran berupa uji hipotesis, maka dibutuhkan sebuah teknik yang akan (1) menyediakan beberapa variabel untuk diuji dan masih mempertahankan taraf signifikansi dan (2) uji hipotesis untuk beberapa struktur interkorelasi antar variabel. Jadi secara umum, analisis

¹⁶ Richard Johnson dan Dean Wichern, *Applied Multivariate Statistical Analysis* (New Jersey: Pearson Prentice Hall, 2007 ed. 6), h. 5.

multivariat terkait dengan dua segi pembicaraan yaitu statistik deskriptif dan inferensial.¹⁷

Perhatian utama statistika deskriptif adalah menyajikan informasi dalam bentuk yang tepat, dapat digunakan dan dimengerti. Statistika inferensial berhubungan dengan metode perampatan (*generalization*) informasi, atau secara lebih khusus, dengan menarik kesimpulan tentang populasi yang didasarkan pada sampel yang ditarik dari populasinya.¹⁸ Statistika deskriptif dan inferensial pada analisis multivariat hampir sama dengan univariat, hanya saja berbeda dari banyaknya variabel dependen yang diolah.

Andaikan $x_{11}, x_{12}, \dots, x_{n1}$ adalah n hasil pengukuran pada variabel pertama. Rata-rata sampel dapat dihitung dari n pengukuran pada setiap p variabel. Dengan demikian terdapat p rata-rata sampel:

$$\bar{x}_k = \frac{1}{n} \sum_{j=1}^n x_{jk}; k = 1, 2, \dots, p \quad (2.1)$$

Kemudian, ukuran penyebaran atau variansi diberikan oleh variansi sampel, didefinisikan untuk n pengukuran pada variabel pertama dengan

$$s_1^2 = \frac{1}{n} \sum_{j=1}^n (x_{j1} - \bar{x}_1)^2, \quad (2.2)$$

Dan \bar{x}_1 adalah rata-rata sampel. Akar kuadrat dari variansi, yakni $\sqrt{s_1^2}$ disebut simpangan baku (*standard deviation*). Secara umum, untuk p variabel, kita mempunyai

$$s_k^2 = \frac{1}{n} \sum_{j=1}^n (x_{jk} - \bar{x}_k)^2; k = 1, 2, \dots, p \quad (2.3)$$

¹⁷ Alvin C. Rencher dan William F. Christensen, *Methods of Multivariate Analysis* (United States of America: Wiley-Interscience, 2002 ed. 2), h. 1-2.

¹⁸ Muhammad Arif Tiro, *Dasar-Dasar Statistika*, h.2.

Notasi s_{kk} untuk menyatakan variansi yang sama dihitung dari pengukuran pada variabel ke- k dan kita memiliki kesamaan notasi

$$s_k^2 = s_{kk} = \frac{1}{n} \sum_{j=1}^n (x_{jk} - \bar{x}_k)^2; k = 1, 2, \dots, p \quad (2.4)$$

Akar kuadrat dari variansi sampel $\sqrt{s_{kk}}$ dikenal sebagai simpangan baku (*standard deviation*), sebagaimana yang ditunjukkan oleh persamaan berikut:

$$\sqrt{s_k^2} = \sqrt{s_{kk}} = \sqrt{\frac{1}{n} \sum_{j=1}^n (x_{jk} - \bar{x}_k)^2}; k = 1, 2, \dots, p \quad (2.5)$$

Hubungan linier antar pengukuran variabel-variabel ke- i dan ke- k diberikan oleh kovariansi sampel

$$s_{ik} = \frac{1}{n} \sum_{j=1}^n (x_{ji} - \bar{x}_i)(x_{jk} - \bar{x}_k), ; i = 1, 2, \dots, p, k = 1, 2, \dots, p \quad (2.6)$$

Koefisien korelasi sampel untuk variabel ke- i dan ke- k didefinisikan dengan

$$r_{ik} = \frac{s_{ik}}{\sqrt{s_{ii}} \sqrt{s_{kk}}} = \frac{\sum_{j=1}^n (x_{ji} - \bar{x}_i)(x_{jk} - \bar{x}_k)}{\sqrt{\sum_{j=1}^n (x_{ji} - \bar{x}_i)^2} \sqrt{\sum_{j=1}^n (x_{jk} - \bar{x}_k)^2}}, i = 1, 2, \dots, p, k = 1, 2, \dots, p \quad (2.7)$$

Hubungan $r_{ik} = r_{ki}$ untuk semua i dan k .¹⁹ Selain itu, statistik deskriptif yang dihitung dari n pengukuran pada p variabel dapat juga disusun dalam bentuk matriks. Matriks \mathbf{X} dapat disusun ulang dalam bentuk vektor dari variabel p sebagai berikut:

$$\mathbf{X} = \begin{bmatrix} x_{11} & x_{12} & \dots & x_{1k} & \dots & x_{1p} \\ x_{21} & x_{22} & \dots & x_{2k} & \dots & x_{2p} \\ \vdots & \vdots & \vdots & \vdots & \vdots & \vdots \\ x_{j1} & x_{j2} & \dots & x_{jk} & \dots & x_{jp} \\ \vdots & \vdots & \vdots & \vdots & \vdots & \vdots \\ x_{n1} & x_{n2} & \dots & x_{nk} & \dots & x_{np} \end{bmatrix} = \begin{bmatrix} x'_1 \\ x'_2 \\ \vdots \\ x'_j \\ \vdots \\ x'_p \end{bmatrix} \text{ atau } \begin{bmatrix} y'_1 \\ y'_2 \\ \vdots \\ y'_j \\ \vdots \\ y'_p \end{bmatrix}$$

¹⁹ Muhammad Arif Tiro, Sukarna, dan Aswi, *Analisis Faktor* (Makassar: State University of Makassar Press, 1999 cet. 1), h.2..

Sehingga nilai statistiknya dapat dituliskan sebagai berikut.²⁰

1. Rata-rata sampel

$$\bar{x} = \begin{bmatrix} x'_1 \\ x'_2 \\ \vdots \\ x'_j \\ \vdots \\ x'_p \end{bmatrix}$$

2. Variansi-kovariansi sampel

$$S_n = \begin{bmatrix} s_{11} & s_{12} & \dots & s_{1p} \\ s_{21} & s_{22} & \dots & s_{2p} \\ \vdots & \vdots & \ddots & \vdots \\ s_{p1} & s_{p2} & \dots & s_{pp} \end{bmatrix}$$

3. Korelasi sampel

$$R = \begin{bmatrix} 1 & r_{12} & \dots & r_{1p} \\ r_{21} & 1 & \dots & r_{2p} \\ \vdots & \vdots & \ddots & \vdots \\ r_{p1} & r_{p2} & \dots & 1 \end{bmatrix}$$

Untuk korelasi sampel r , memenuhi keadaan berikut:

1. Nilai r berkisar antara 1 dan -1.
2. r merupakan ukuran yang menyatakan ukuran kekuatan asosiasi linear, maka:
 - a. Jika $r = 0$, hal ini menyatakan tidak ada hubungan antara setiap komponen.
 - b. Jika $r < 1$, hubungan negatif.
 - c. Jika $r > 1$, hubungan positif.
3. r_{ij} tidak mengalami perubahan jika pengukuran dari pengamatan ke i diubah ke $y_{ij} = ax_{ij} + b$, dan nilai dari variabel ke j diubah ke $y_{ij} = cx_{ij} + d$, dimana tanda dari a, c bertanda sama.

2. Analisis Regresi

²⁰ Adnan Sauddin, *Analisis Statistika Multivariat* ([t.d.]), h. 5.

Analisis regresi terdiri dari analisis regresi linear sederhana dan analisis regresi linear berganda. Perbedaan kedua jenis regresi yaitu analisis regresi linear sederhana membicarakan hubungan dari satu variabel takbebas Y terhadap satu variabel yang lain X, sedangkan Analisis regresi linear berganda membicarakan hubungan dari satu variabel takbebas Y terhadap lebih dari satu variabel yang lain X yang disebut variabel bebas²¹. Model regresi linear secara umum ditunjukkan dengan persamaan berikut.

$$\mathbf{Y} = \mathbf{X}\boldsymbol{\beta} + \boldsymbol{\varepsilon} \quad (2.8)$$

Dimana:

\mathbf{Y} = vektor amatan yang berukuran $n \times 1$,

\mathbf{X} = matriks berukuran $n \times (p + 1)$ yang diketahui,

$\boldsymbol{\beta}$ = vektor parameter yang berukuran $(p + 1) \times 1$,

$\boldsymbol{\varepsilon}$ = vektor galat yang berukuran $n \times 1$.

Adapun model regresi linear berganda ditunjukkan dengan persamaan berikut:²²

$$\mathbf{Y} = \mathbf{X}'\boldsymbol{\beta} + \boldsymbol{\varepsilon} \quad (2.9)$$

\mathbf{Y} = vektor pengamatan yang berukuran $n \times 1$

\mathbf{X} = matriks berukuran $n \times (k + 1)$ yang diketahui,

$\boldsymbol{\beta}$ = vektor parameter berukuran $(k + 1) \times 1$,

$\boldsymbol{\varepsilon}$ = vektor galat berukuran $n \times 1$.

Persamaan 2.9 tersebut digambarkan dalam matriks sebagai berikut:

²¹ Muhammad Arif Tiro, *Analisis Korelasi Regresi dan Regresi* (Makassar: State University of Makassar Press, 2000 cet. 1 ed.2).

²² Edward J. Dudewicz dan Satya N. Mishra, *Modern Mathematical* (John Wiley and Sons, inc: Singapore, 1988), h. 695.

$$\mathbf{Y} = \begin{bmatrix} Y_1 \\ Y_2 \\ \vdots \\ Y_n \end{bmatrix}; \mathbf{X} = \begin{bmatrix} 1 & x_{11} & x_{12} & \cdots & x_{1p} \\ 1 & x_{21} & x_{22} & & x_{2p} \\ \vdots & \vdots & \vdots & \ddots & \vdots \\ 1 & x_{n1} & x_{n2} & \cdots & x_{np} \end{bmatrix}; \boldsymbol{\beta} = \begin{bmatrix} \beta_0 \\ \beta_1 \\ \vdots \\ \beta_k \end{bmatrix}; \boldsymbol{\varepsilon} = \begin{bmatrix} \varepsilon_1 \\ \varepsilon_2 \\ \vdots \\ \varepsilon_n \end{bmatrix}$$

$\mathbf{Y}_{n \times 1} \qquad \mathbf{X}_{n \times (k+1)} \qquad \boldsymbol{\beta}_{(k+1) \times 1} \qquad \boldsymbol{\varepsilon}_{n \times 1}$

Setiap kolom pertama matriks X merupakan pengali dari konstanta β_0 dan biasanya kolom pertama tersebut digunakan variabel artifisial $x_j = 1$.

3. Analisis Jalur

Variabel-variabel yang menyebabkan variabel lain dan variabilitasnya diasumsikan ditentukan oleh penyebab lain di luar model sebab akibat disebut variabel eksogen (*exogenous variables*). Karena hubungan antara variabel-variabel eksogen tidak berada dalam pertimbangan di dalam model, tidak ada upaya yang dilakukan pada penjelasan interkorelasi diantara mereka. Di pihak lain, variabel-variabel yang variansinya dijelaskan oleh variabel-variabel eksogen atau variabel lain di dalam sistem disebut variabel endogen (*endogenous variables*).²³ Selain itu, variabel endogen juga dapat menjelaskan variabel endogen lain dalam model. Jadi variabel endogen dan eksogen sama-sama dapat menjelaskan variabel lain dalam model.

Analisis jalur adalah sebuah metode untuk mempelajari pengaruh langsung (*direct effect*) dan pengaruh tidak langsung (*indirect effect*) suatu variabel terhadap variabel lainnya. Pengaruh langsung ditandai oleh garis panah satu arah dari variabel penyebab ke variabel akibat dalam diagram jalur. Kemudian, pengaruh tidak langsung adalah pengaruh dari variabel penyebab

²³ Muhammad Arif Tiro, Sukarna, dan Aswi, *Analisis Jalur* (Makassar: Andira Publisher, 2010 cet. 1), h. 9.

ke variabel akibat melalui satu atau lebih variabel antara (*intervening variables*).²⁴

Analisis jalur digunakan untuk menguji keeratan hubungan dependensi atau kausalitas antar variabel.²⁵

Aturan untuk menggambar diagram jalur, yaitu sebagai berikut²⁶:

- a. Peubah-peubah teramati x dan y ditempatkan di dalam kotak persegi.
- b. Peubah-peubah laten ξ dan η ditempatkan di dalam lingkaran ellips.
- c. Peubah-peubah kesalahan ε, δ , dan ζ muncul di dalam diagram tetapi tidak ditempatkan di dalam suatu bentuk tertentu.
- d. Setiap garis berarah (tanda panah) satu arah antara dua peubah mengindikasikan sebuah pengaruh langsung yang dipostulatkan dari satu peubah ke peubah lainnya. Garis berpanah satu arah digambarkan dalam bentuk garis lurus.
- e. Sebuah garis berpanah dua arah mengindikasikan bahwa peubah-peubah bisa berkorelasi tanpa asumsi hubungan langsung. Garis berpanah dua arah biasanya digambar dalam bentuk garis lengkung.
- f. Ada perbedaan mendasar antara peubah bebas (peubah ξ) dan peubah terikat (peubah η). Variansi dan kovariansi di dalam peubah terikat dijelaskan oleh peubah bebas. Aturan terkait diagram jalur yaitu tidak ada panah satu arah menuju peubah ξ dan semua panah satu arah menuju peubah η berasal dari peubah ξ dan η .

²⁴ Muhammad Arif Tiro, Sukarna, dan Aswi, *Analisis Jalur*, h. 13

²⁵ Usman Dachlan, *Panduan Lengkap Struktural Equation Modelling*, h.87.

²⁶ Muhammad Arif Tiro, Sukarna, dan Aswi, *Analisis Jalur*, h. 149-151

- g. Koefisien jalur dikaitkan dengan garis panah satu arah.
- h. Setiap koefisien mempunyai dua indeks. Indeks pertama menunjukkan kemana arah panah menuju dan indeks kedua menunjukkan dari mana panah berasal.
- i. Semua pengaruh langsung dari satu peubah ke peubah lainnya harus dimunculkan di dalam diagram jalur. Tidak adanya panah antara dua peubah berarti bahwa kedua panah tersebut tidak mempunyai hubungan langsung, tetapi bisa berhubungan secara tidak langsung.

4. Analisis Faktor

Analisis faktor berguna untuk menjelaskan secara eksplisist berbagai rumusan teoretis atau konstruk (*constructs*) dan menguji hipotesis mengenai keberadaan (*existence*) suatu konstruk.²⁷

Metode yang digunakan dalam analisis faktor ada dua, yakni analisis faktor konfirmatori (CFA) dan analisis faktor eksploratori (EFA). Jika peneliti menggunakan analisis faktor dengan melakukan eksplorasi untuk mendapatkan struktur umum dari data tanpa adanya hipotesis, maka analisis yang digunakan adalah EFA. Namun jika peneliti menggunakan analisis faktor untuk menguji teori mengenai struktur umum dari data yang dihipotesiskan, maka analisis yang digunakan adalah CFA.

Salah satu tujuan utama analisis faktor adalah menginvestigasi relasi antara sekumpulan variabel *observed* dengan variabel laten. Dengan kata lain, analisis faktor fokus pada model pengukuran, yaitu hubungan antara variabel

²⁷ Muhammad Arif Tiro, *Analisis Faktor*, h. 212

observed (indikator) dengan variabel laten, namun tidak membicarakan hubungan antar variabel laten.²⁸

5. Pemodelan Persamaan Struktural

Pemodelan persamaan struktural atau *Structural Equation Modelling* (SEM) merupakan teknik multivariat yang menggabungkan aspek-aspek analisis faktor dan analisis regresi berganda yang memungkinkan peneliti untuk menguji secara serentak sederetan hubungan dependensi antara variabel terukur dan variabel laten (variabel) begitupun antar variabel laten.²⁹ SEM dapat digunakan untuk memeriksa validitas dan reliabilitas instrument sebagaimana analisis faktor konfirmatori (CFA), menguji hubungan dependensi atau kausalitas antar variabel sebagaimana analisis regresi dan analisis jalur, menampilkan model yang dianalisis secara visual (diagram jalur) sebagaimana analisis jalur. Selain itu, SEM dapat mengevaluasi model yang diajukan sekaligus memberikan saran-saran perbaikan model berdasarkan pertimbangan statistik.³⁰

Pemodelan persamaan struktural adalah salah satu teknik analisis multivariat yang digunakan untuk menguji teori mengenai sekumpulan relasi antar sejumlah variabel secara simultan. Sekumpulan relasi antar variabel yang dimaksud adalah relasi antara satu atau beberapa variabel independen dengan satu atau beberapa variabel dependen. Dalam relasi yang kompleks, beberapa variabel dependen menjadi variabel independen dalam relasi

²⁸ Usman Dachlan, *Panduan Lengkap Struktural Equation Modelling*, h.88.

²⁹ Joseph F. Hair, Jr. *et al. Multivariate Data Analysis* (New Jersey: John Wiley & Sons, 2012), h. 634.

³⁰ Usman Dachlan, *Panduan Lengkap Struktural Equation Modelling*, h.89.

lanjutannya. Masing-masing variabel independen maupun dependen tersebut dapat berupa variabel variabel laten (konstruk atau *unobserved*) yang dibangun oleh beberapa indikator.³¹ Jadi pemodelan persamaan struktural mempelajari relasi antar variabel laten dan manifest dengan melakukan uji terhadap hubungan antar variabel tersebut secara simultan.

Variabel *observed* adalah variabel yang bisa diukur secara langsung untuk memperoleh data tanpa harus melalui indikator. Sedangkan variabel *unobserved* adalah variabel yang tidak bisa diukur secara langsung. Untuk mengukurnya diperlukan sejumlah indikator atau variabel manifest. Variabel laten adalah konsep yang dihipotesiskan (diduga ada), bersifat *unobserved*, dan hanya dapat didekati melalui variabel-variabel yang terukur atau teramati. Hubungan antar variabel yang melibatkan variabel intervening (variabel antara) mengakibatkan munculnya variabel eksogenus dan variabel endogenus.³² Kedua variabel ini memiliki kedudukan yang mirip dengan variabel dependen dan independen pada analisis regresi. Perbedaan keempat jenis variabel ini dipaparkan dalam Tabel 2.1 berikut:

Tabel 2.1 Definisi Jenis Variabel

Jenis variabel	Definisi
Independen	Variabel bebas yang mempengaruhi atau variabel yang menjadi sebab perubahan pada variabel dependen.
Dependen	Variabel terikat yang dipengaruhi atau yang menjadi akibat dari adanya variabel bebas.
Eksogenus	Variabel yang tidak dipengaruhi oleh variabel lain dalam model, tetapi mempengaruhi variabel endogen dalam model.
Endogenus	Variabel yang dipengaruhi dan mempengaruhi

³¹ Usman Dachlan, *Panduan Lengkap Struktural Equation Modelling.*, h. 2

³² Usman Dachlan, *Panduan Lengkap Struktural Equation Modelling.*, h. 31-36

<i>Moderating</i>	variabel endogen lainnya dalam model. Variabel yang mempengaruhi pengaruh antar variabel. Variabel ini dapat mengubah arah ataupun kekuatan pengaruh variabel independen terhadap variabel dependen.
<i>Intervening</i>	Variabel yang menengahi atau memediasi hubungan dependensi antar variabel.

Model hubungan antar variabel yang umumnya ditunjukkan dengan tanda panah “→”. Dalam model varians, tanda panah “→” menunjukkan hubungan pengaruh dan pengukuran.

a. Model SEM

Dalam SEM terdapat dua model, yaitu model pengukuran yang merepresentasikan relasi antara variabel-variabel *observed* dengan masing-masing konstruk latennya, dan model struktural yang merepresentasikan relasi antar konstruk. Model yang dianalisis dengan SEM ini seharusnya dikembangkan dari teori yang mendasarinya, namun demikian kita juga bisa mengajukan model hipotesis yang berangkat dari pengalaman praktis untuk selanjutnya divalidasi secara empiris dengan SEM. Model SEM dapat dipresentasikan dalam bentuk persamaan matematis yang disebut model matematis, namun dapat juga dalam bentuk tampilan visual yang disebut diagram jalur. Baik model matematis maupun diagram jalur, keduanya menggunakan ketentuan baku khususnya dalam penggunaan symbol, notasi, dan bangun untuk menggambarkan variabel *observed*, konstruk maupun relasi antar variabel.³³

Persamaan struktural dalam SEM secara umum adalah:

$$\eta = \Gamma\xi + B\eta + \zeta \quad (2.10)$$

³³ Usman Dachlan, *Panduan Lengkap Struktural Equation Modelling.*, h. 91.

Γ = matriks relasi (loading) konstruk eksogenus ke endogenus

ξ = konstruk eksogenus

η = konstruk endogenous.

B = matriks relasi (loading) konstruk endogenus ke endogenus lainnya.

ζ = error struktural.

Model persamaan struktural tersebut dapat ditampilkan dalam bentuk matriks seperti berikut:

$$\begin{matrix} \begin{bmatrix} \eta_1 \\ \eta_2 \\ \vdots \\ \eta_j \\ \vdots \\ \eta_n \end{bmatrix} \\ \eta_{n \times 1} \end{matrix} = \begin{matrix} \begin{bmatrix} \gamma_{11} & \gamma_{12} & \cdots & \gamma_{1k} & \cdots & \gamma_{1m} \\ \gamma_{21} & \gamma_{22} & \cdots & \gamma_{2k} & \cdots & \gamma_{2m} \\ \vdots & \vdots & \ddots & \vdots & \ddots & \vdots \\ \gamma_{j1} & \gamma_{j2} & \cdots & \gamma_{jk} & \cdots & \gamma_{jm} \\ \vdots & \vdots & \ddots & \vdots & \ddots & \vdots \\ \gamma_{n1} & \gamma_{n2} & \cdots & \gamma_{nk} & \cdots & \gamma_{nm} \end{bmatrix} \\ \Gamma_{n \times m} \end{matrix} \begin{matrix} \begin{bmatrix} \xi_1 \\ \xi_2 \\ \vdots \\ \xi_k \\ \vdots \\ \xi_m \end{bmatrix} \\ \xi_{m \times 1} \end{matrix} \\ + \begin{matrix} \begin{bmatrix} \beta_{11} & \beta_{12} & \cdots & \beta_{1k} & \cdots & \beta_{1m} \\ \beta_{21} & \beta_{22} & \cdots & \beta_{2k} & \cdots & \beta_{2m} \\ \vdots & \vdots & \ddots & \vdots & \ddots & \vdots \\ \beta_{j1} & \beta_{j2} & \cdots & \beta_{jk} & \cdots & \beta_{jm} \\ \vdots & \vdots & \ddots & \vdots & \ddots & \vdots \\ \beta_{n1} & \beta_{n2} & \cdots & \beta_{nk} & \cdots & \beta_{nm} \end{bmatrix} \\ B_{n \times n} \end{matrix} \begin{matrix} \begin{bmatrix} \eta_1 \\ \eta_2 \\ \vdots \\ \eta_j \\ \vdots \\ \eta_n \end{bmatrix} \\ \eta_{n \times 1} \end{matrix} + \begin{matrix} \begin{bmatrix} \zeta_1 \\ \zeta_2 \\ \vdots \\ \zeta_j \\ \vdots \\ \zeta_n \end{bmatrix} \\ \zeta_{n \times 1} \end{matrix}$$

Persamaan pengukuran untuk indikator eksogenus adalah:

$$X = \Lambda_x \xi + \delta \quad (2.11)$$

X = indikator eksogenus.

Λ_x = matriks relasi (loading) dari konstruk eksogenus ke indikator eksogenus.

ξ = konstruk eksogenus.

δ = error pengukuran indikator eksogenus.

Persamaan 2.11 dapat ditampilkan dalam bentuk matriks seperti berikut:

$$\begin{matrix} \begin{bmatrix} x_1 \\ x_2 \\ \vdots \\ x_i \\ \vdots \\ x_p \end{bmatrix} \\ X_{p \times 1} \end{matrix} = \begin{matrix} \begin{bmatrix} \lambda_{11} & \lambda_{12} & \cdots & \lambda_{1k} & \cdots & \lambda_{1m} \\ \lambda_{21} & \lambda_{22} & \cdots & \lambda_{2k} & \cdots & \lambda_{2m} \\ \vdots & \vdots & \ddots & \vdots & \ddots & \vdots \\ \lambda_{i1} & \lambda_{i2} & \cdots & \lambda_{ik} & \cdots & \lambda_{im} \\ \vdots & \vdots & \ddots & \vdots & \ddots & \vdots \\ \lambda_{p1} & \lambda_{p2} & \cdots & \lambda_{pk} & \cdots & \lambda_{pm} \end{bmatrix} \\ \Lambda_{p \times m} \end{matrix} \begin{matrix} \begin{bmatrix} \xi_1 \\ \xi_2 \\ \vdots \\ \xi_k \\ \vdots \\ \xi_m \end{bmatrix} \\ \xi_{m \times 1} \end{matrix} + \begin{matrix} \begin{bmatrix} \delta_1 \\ \delta_2 \\ \vdots \\ \delta_i \\ \vdots \\ \delta_p \end{bmatrix} \\ \delta_{p \times 1} \end{matrix}$$

Sedangkan persamaan pengukuran untuk indikator endogenus adalah:

$$Y = \Lambda_y \eta + \varepsilon \quad (2.12)$$

Y = indikator endogenus.

Λ_y = matriks relasi (loading) dari konstruk endogenus ke indikator endogenus.

η = konstruk endogenus.

ε = error pengukuran indikator endogenus.

Persamaan 2.12 dapat ditampilkan dalam bentuk matriks seperti berikut:

$$\begin{matrix} \begin{bmatrix} y_1 \\ y_2 \\ \vdots \\ y_h \\ \vdots \\ y_q \end{bmatrix} \\ X_{p \times 1} \end{matrix} = \begin{matrix} \begin{bmatrix} \lambda_{11} & \lambda_{12} & \cdots & \lambda_{1j} & \cdots & \lambda_{1n} \\ \lambda_{21} & \lambda_{22} & \cdots & \lambda_{2j} & \cdots & \lambda_{2n} \\ \vdots & \vdots & \ddots & \vdots & \ddots & \vdots \\ \lambda_{h1} & \lambda_{h2} & \cdots & \lambda_{hj} & \cdots & \lambda_{hn} \\ \vdots & \vdots & \ddots & \vdots & \ddots & \vdots \\ \lambda_{q1} & \lambda_{q2} & \cdots & \lambda_{qj} & \cdots & \lambda_{qn} \end{bmatrix} \\ \Lambda_{p \times m} \end{matrix} \begin{matrix} \begin{bmatrix} \eta_1 \\ \eta_2 \\ \vdots \\ \eta_j \\ \vdots \\ \eta_n \end{bmatrix} \\ \xi_{m \times 1} \end{matrix} + \begin{matrix} \begin{bmatrix} \varepsilon_1 \\ \varepsilon_2 \\ \vdots \\ \varepsilon_h \\ \vdots \\ \varepsilon_q \end{bmatrix} \\ \delta_{p \times 1} \end{matrix}$$

Diagram jalur dari sebuah model kompleks yang lengkap meliputi modul struktural dan pengukurannya sebagaimana Gambar 2.1³⁴ berikut:

³⁴ Usman Dachlan, *Panduan Lengkap Struktural Equation Modelling*, h. 98.

Gambar 2.1. Diagram jalur model struktural dan pengukuran.

Keterangan simbol pada Gambar 2.1 adalah sebagai berikut:

Simbol	Baca	Penggunaan
ξ	Xi	Variabel laten (konstruk) eksogenus
η	Eta	Variabel laten (konstruk) endogenus
X		Variabel indikator eksogenus
Y		Variabel indikator endogenus
ζ	Zeta	Factor unik atau kesalahan (<i>error</i>) struktural. <i>Error</i> ini hanya ada pada konstruk endogenus
δ	Delta	Factor unik atau kesalahan (<i>error</i>) pengukuran dari indikator eksogenus.
ϵ	Epsilon	Factor unik atau kesalahan (<i>error</i>) pengukuran dari indikator endogenus.
γ	Gamma	Loading struktural dari konstruk eksogenus ke konstruk endogenus.
β	Beta	Loading struktural dari konstruk endogenus ke konstruk endogenus lainnya.
λ	Lambda	Loading indikator terhadap konstraknya (loading faktor).
ϕ	Phi	Korelasi antar konstruk eksogenus.
θ	Theta	Korelasi antar error pengukuran.
ψ	psi	Korelasi antar error stuktural.

Pada Gambar 2.1 terdapat 6 buah variabel laten atau konstruk dan 12 buah variabel *observed* atau indikator. Variabel laten atau variabel *unobserved* adalah variabel yang tidak dapat diukur secara langsung yang digambarkan menggunakan bingkai elips dan disimbolkan dengan huruf Yunani (*Greek*), sedangkan variabel *observed* (indikator) adalah variabel yang dapat diukur secara langsung yang digambarkan dengan bingkai kotak persegi dan disimbolkan dengan huruf latin tercetak miring (*italic*). Tanda panah satu arah “→” menunjukkan hubungan pengaruh antar variabel jika variabel-variabel tersebut sejenis (sama-sama variabel manifest ataupun variabel laten). Dan juga menunjukkan hubungan pengukuran antar variabel jika variabel-variabel tersebut berbeda jenis (satu variabel manifest dan variabel lain berupa variabel laten). Tanda panah satu arah “↔” menunjukkan hubungan korelasi antar variabel. Tanda panah ini biasanya digambarkan dalam bentuk lengkung.

b. Estimasi Parameter

Pendugaan parameter pada persamaan struktural berbasis PLS menggunakan metode estimasi OLS (*Ordinary Least Square*) dengan teknik iterasi. Penggunaan software SmartPLS untuk estimasi parameter SEM-PLS yang terdiri dari koefisien jalur (*path coefficient*) pada model struktural dan *loading* pada model pengukuran reflektif. Perhitungan nilai koefisien jalur dan *loading* pada SEM-PLS hampir sama dengan perhitungan nilai koefisien regresi pada analisis regresi. Pada SEM-PLS digunakan skor yang terstandarisir (terbakukan) dan tidak memperhitungkan koefisien dari β_0 (koefisien kemiringan). Koefisien

jalur dan *loading* dapat dihitung dengan menggunakan notasi matriks sebagaimana menentukan estimasi parameter pada koefisien regresi.

Misalkan persamaan struktural ekuivalen dengan bentuk persamaan linear sederhana 2.13 ($r = 1$, satu variabel prediktor) berikut:

$$Y = Z\beta + \varepsilon, \tag{2.13}$$

dimana

$$Y = \begin{bmatrix} y_1 \\ y_2 \\ \vdots \\ y_n \end{bmatrix}, Z = \begin{bmatrix} 1 & z_{11} \\ 1 & z_{21} \\ \vdots & \vdots \\ 1 & z_{n1} \end{bmatrix}, \beta = \begin{bmatrix} \beta_0 \\ \beta_1 \end{bmatrix}, \varepsilon = \begin{bmatrix} \varepsilon_1 \\ \varepsilon_2 \\ \vdots \\ \varepsilon_n \end{bmatrix}$$

Keterangan:

Y = matriks variabel dependen yang berukuran $n \times 1$

Z = matriks variaebel independen yang berukuran $n \times (r + 1)$

β = matriks koefisien regresi berukuran $(r + 1) \times 1$

ε = matriks error persamaan berukuran $n \times 1$

Koefisien regresi β selanjutnya ditaksir dengan metode OLS sehingga mendapatkan $\hat{\beta}$ dengan menggunakan persamaan 2.14 berikut:

$$\hat{\beta} = (Z'Z)^{-1}Z'Y \tag{2.14}$$

Keterangan:

$\hat{\beta}$ = matriks estimasi koefisien regresi berukuran $n \times 1$

Z' = transpose dari matriks Z berukuran $(r + 1) \times n$

$(Z'Z)^{-1}$ = invers dari matriks $Z'Z$ berukuran $(r + 1) \times (r + 1)$

Setelah diperoleh nilai $\hat{\beta}$, maka selanjutnya menentukan \hat{Y} untuk menghitung koefisien determinasi. \hat{Y} dihitung dengan persamaan 2.15 berikut:

$$\hat{Y} = Z\hat{\beta} \quad (2.15)$$

Keterangan:

\hat{Y} = matrik taksiran Y berukuran $n \times 1$

Kualitas kelayakan model dapat diukur dengan koefisien determinasi (R^2),

koefisien ini dapat dihitung dengan persamaan 2.16 berikut:

$$R^2 = 1 - \frac{\sum_{j=1}^n \hat{\epsilon}_j^2}{\sum_{j=1}^n (y_j - \bar{y})^2} = \frac{\sum_{j=1}^n (\hat{y}_j - \bar{y})^2}{\sum_{j=1}^n (y_j - \bar{y})^2} \quad (2.16)$$

Keterangan:

R^2 = nilai koefisien determinasi

$\hat{\epsilon}_j$ = error atau nilai residual

y_j = skor y pada pengamatan ke j

\bar{y} = nilai rata-rata

\hat{y}_j = nilai estimasi skor y pada pengamatan ke j

Pada persamaan struktural, kuantitas R^2 menunjukkan proporsi dari total variansi variabel dependen yang dijelaskan oleh variabel independen.

c. Uji Hipotesis

Uji hipotesis dilakukan dengan menguji signifikansi estimasi parameter model struktural, yaitu koefisien γ (gamma), adalah loading struktural dari konstruk eksogenus ke konstruk endogenus, dan koefisien β (beta) adalah loading struktural dari konstruk endogenus ke konstruk endogenus lainnya. Untuk uji signifikansi parameter ini, kita fokuskan perhatian pada nilai critical ratio (C.R) beserta p-valuenya dari loading struktural tersebut. Jika p-value yang dihasilkan lebih kecil dari taraf signifikan α (biasanya 5% atau 1%), maka hipotesis nol

yang menyatakan bahwa “ $\gamma = 0$ atau $\beta = 0$ (loading struktural bernilai 0)” ditolak. Ditolaknya hipotesis nol dapat diartikan bahwa konstruk independen mempunyai pengaruh yang signifikan terhadap konstruk endogenus. Pengujian hipotesis dapat juga dilakukan menggunakan nilai critical ratio (C.R). Jika $|C.R| > 1,96$ (untuk $\alpha = 5\%$) atau $|C.R| > 2,58$ (untuk $\alpha = 1\%$), maka hipotesis nol ditolak. Uji hipotesis mengenai signifikan parameter loading struktural ini dapat dianalogikan dengan uji t untuk koefisien regresi β pada analisis regresi.³⁵

6. PLS-SEM

Ada dua pendekatan yang digunakan untuk mengestimasi hubungan dalam model persamaan struktural, yakni CB-SEM dan PLS-SEM. Pendekatan yang akan digunakan dalam penelitian ini adalah PLS-SEM.

PLS-SEM bekerja secara efisien pada model yang kompleks dan ukuran sampel yang sedikit. PLS berguna dalam mengestimasi sampel yang ukurannya sangat kecil (kurang dari 30 pengamatan) dimana pada program SEM tidak dapat diolah.³⁶ Selain itu, PLS-SEM tidak memerlukan asumsi-asumsi yang mendasari data. PLS-SEM dapat menangani model pengukuran reflektif dan formatif.³⁷ Jadi PLS-SEM merupakan metode alternative dalam mengatasi kelemahan CB-SEM pada pemodelan persamaan struktural.

Istilah *fit* (cocok) berbeda dalam konteks PLS-SEM dan CB-SEM. Istilah *fit* dalam CB-SEM berasal dari perbedaan antara matriks kovarian pada model empiris dan teoretis. Sedangkan PLS-SEM fokus pada perbedaan antara

³⁵ Usman Dachlan, *Panduan Lengkap Struktural Equation Modelling*, h. 215-216.

³⁶ Joseph F. Hair, Jr. et al., *A Primer On Partial Least Squares Struktural Equation Modeling (PLS-SEM)*, h. 776.

³⁷ Joseph F. Hair, Jr. et al., *A Primer On Partial Least Squares Struktural Equation Modeling (PLS-SEM, op.cit.,* h. 17-18.

nilai pengamatan (variabel manifest) atau aproksimasi (variabel laten) terhadap variabel dependen dan nilai yang diprediksi dalam model.

a. Evaluasi Hasil PLS-SEM

Estimasi model menghasilkan ukuran empiris terhadap hubungan antara indikator dan konstruk (model pengukuran) dan hubungan antar konstruk (model struktural). Ukuran tersebut dapat digunakan untuk membandingkan model pengukuran dan struktural yang dikembangkan berdasarkan teori terhadap kenyataan (realita) di lapangan.

Langkah-langkah penilaian model persamaan struktural dengan PLS ditunjukkan pada tabel berikut:

Tabel 2.2 Evaluasi Model

Evaluasi model pengukuran	
Model pengukuran Reflektif	Model pengukuran formatif
Internal consistency (composite reliability)	Validitas konvergen
Reliabilitas indikator	Kolinearitas antar indikator
Validitas konvergen (AVE)	Signifikansi dan relevansi outer weight
Validitas diskriman	
Evaluasi model struktural	
Koefisien determinasi (R square)	
Predictive relevance (Q square)	
Nilai dan signifikansi koefisien jalur	
Kekuatan pengaruh f square	

1. Evaluasi Model Pengukuran

Evaluasi model pengukuran diawali dengan menentukan sifat model pengukuran, apakah reflektif ataupun formatif. Model struktural dalam SEM dibangun atas relasi dari model-model pengukuran, dan salah satu

pembicaraan inti dalam pengembangan model pengukuran adalah evaluasi terhadap validitas dan reliabilitas pengukuran.

a. Validitas

Validitas adalah derajat keabsahan instrument dalam mengukur konsep yang akan diukur Atau dengan kata lain, seberapa baik suatu konsep (konstruk laten) didefinisikan oleh instrumen atau ukuran-ukurannya. Validitas berhubungan dengan tingkat akurasi instrumen dalam merefleksikan konsep yang melekat pada variabel laten.³⁸ Beberapa jenis validitas adalah sebagai berikut:

1. Validitas konvergen

Evaluasi validitas konvergen dilakukan dengan menggunakan factor loading. Minimal semua loading secara statistic signifikan dan sebagian besar acuan batas nilai loading minimal adalah 0,45, namun disarankan 0,70. Penelitian Bella Gloria, indikator dikatakan berkorelasi kuat dengan variabel latennya dan indikator memiliki kemampuan untuk mengukur variabel laten yang seharusnya diukur jika nilai *outer loading* $> 0,5$, hal tersebut menunjukkan bahwa indikator dinyatakan valid. Loading (λ) dianggap cukup.³⁹

Nilai loading dapat dihitung sebagaimana menghitung koefisien regresi β pada analisis regresi. Langkah-langkah menghitung nilai loading pada persamaan struktural adalah seperti berikut:

³⁸ Usman Dachlan, *Panduan Lengkap Struktural Equation Modelling*, h.183.

³⁹ Bella Gloria Ukhisia, Retno Astuti, dan Arif Hidayat, "Analisis Pengaruh Keselamatan dan Kesehatan Kerja Terhadap Produktivitas Karyawan Dengan Metode *Partial Least Squares*", *Jurnal Teknologi Pertanian* Vol. 14 No.2, Agustus 2013, <http://jtp.ub.ac.id/index.php/jtp/article/viewFile/398/759> diakses pada tanggal 19 Desember 2014 pukul 10:29:11 am.

a. Menghitung skor terstandarisir dengan persamaan:

$$X_j = \lambda_{jk}^{(x)} \xi_k + \delta_j \quad (2.17)$$

Keterangan:

X_j = skor indikator X_j tidak terstandarisir (original).

$\lambda_{jk}^{(x)}$ = nilai loading untuk indikator ke j dan konstruk ke k

ξ_k = skor konstruk ke k terstandarisir.

δ_j = error pengukuran untuk indikator ke j

Loading dalam analisis faktor merupakan analogi dengan koefisien regresi terstandarisir β .⁴⁰ Jadi, skor indikator yang tidak terstandarisir harus diubah ke skor indikator yang terstandarisir dengan menggunakan persamaan:

$$Z_{x_{ij}} = \frac{x_{ij} - \bar{x}_j}{S_{x_j}} \quad (2.18)$$

Keterangan:

x_{ij} = skor indikator x ke j tidak terstandarisir (original) untuk tiap i pengamatan.

$Z_{x_{ij}}$ = skor indikator X_j terstandarisir untuk tiap i pengamatan.

\bar{x}_j = nilai rata-rata indikator ke j

S_{x_j} = nilai simpangan baku indikator ke j

Evaluasi validitas konvergen juga menggunakan reliabilitas instrument pengukuran yang dapat ditunjukkan dengan statistic *alpha Cronbach*, dan reliabilitas item (R^2 indikator). Batas nilai *alpha Cronbach* minimal adalah

⁴⁰ Usman Dachlan, *Panduan Lengkap Struktural Equation Modelling*, h.78

0,70. Skor reliabilitas item (R^2 indikator) minimal yang disarankan adalah 0,5.⁴¹

2. Validitas diskriminan

Validitas diskriminan merupakan uji validitas yang menunjukkan sejauh mana suatu konstruk berbedanya dari konstruk lainnya. Terdapat dua ukuran yang dapat digunakan dalam mengukur validitas diskriminan, yaitu menguji *cross loading* pada indikator dan penggunaan kriteria Fornell-Larcker.

Pada pengujian *cross loading* indikator, outer loading suatu indikator harus lebih besar dari semua nilai outer loading indikator lain dalam mengukur konstruk yang sama. Sedangkan pendekatan nilai kriteria Fornell-Larcker, dilakukan dengan membandingkan \sqrt{AVE} dengan nilai korelasi variabel laten. \sqrt{AVE} harus lebih dari atau paling tinggi nilainya dibandingkan dengan nilai korelasi konstruk lain.⁴²

Tabel 2.3 Analisis kriteria Fornel-Larcker

	Y_1	Y_2	Y_3	Y_4
Y_1	$\sqrt{AVE_{Y_1}}$			
Y_2	$corr_{y_2y_1}$	$\sqrt{AVE_{Y_2}}$		
Y_3	$corr_{y_3y_1}$	$corr_{y_3y_2}$	Model pengukuran formatif	
Y_4	$corr_{y_4y_1}$	$corr_{y_4y_2}$	$corr_{y_4y_3}$	Konstruk pengukuran tunggal

⁴¹ Usman Dachlan, *Panduan Lengkap Struktural Equation Modelling*, h.185.

⁴² Joseph F. Hair, Jr. et al, *A Primer On Partial Least Squares Struktural Equation Modeling (PLS-SEM)* (USA: SAGE, 2014), h.104-105 .

Tabel 2.3 menunjukkan perbandingan akar kuadrat dari AVE tiap konstruk terhadap korelasi dengan konstruk lain. AVE menunjukkan seberapa besar suatu konstruk menjelaskan indikatornya, sedangkan korelasi antar konstruk menunjukkan bagaimana suatu konstruk menjelaskan konstruk lain. AVE merupakan jumlah keseluruhan variansi dalam indikator-indikator yang dijelaskan oleh variabel laten dan dapat dihitung dengan persamaan 2.19 berikut:

$$AVE_{\eta_j} = \frac{\sum_{i=1}^n \lambda_{ij}^2}{\sum_{i=1}^n \lambda_{ij}^2 + \sum_{i=1}^n \varepsilon_{ij}}, i = 1, 2, \dots, n; j = 1, 2, \dots, p \quad (2.19)$$

Keterangan:

AVE_{η_j} = nilai AVE pada konstruk ke j

λ_{ij} = nilai outer loading pada indikator ke i konstruk ke j

ε_{ij} = nilai variansi error terstandarisir pada indikator ke i konstruk ke j

n = jumlah indikator yang mengukur suatu konstruk

Variansi error terstandarisir dapat dihitung dengan persamaan 2.20 seperti berikut:

$$\varepsilon_{ij} = 1 - \lambda_{ij}^2 \quad (2.20)$$

Berdasarkan persamaan 2.20 diperoleh persamaan 2.21 seperti berikut:

$$\sum_{i=1}^n \lambda_{ij}^2 + \sum_{i=1}^n \varepsilon_{ij} = n \quad (2.21)$$

Keterangan:

n = jumlah indikator yang mengukur suatu konstruk.

Jadi penyebut pada persamaan 2.19 dapat diganti dengan n sehingga AVE dapat dihitung dengan persamaan yang lebih sederhana seperti persamaan 2.22 berikut:

$$AVE_{\eta_j} = \frac{\sum_{i=1}^n \lambda_{ij}^2}{n}, i = 1, 2, \dots, n; j = 1, 2, \dots, p \quad (2.22)$$

b. Reliabilitas

Reliabilitas adalah derajat keandalan (konsistensi) instrument pengukuran. Evaluasi terhadap reliabilitas ditunjukkan untuk meyakinkan bahwa hasil pengukuran oleh item-item pengukuran tidak begitu bervariasi untuk setiap pengukuran pada sembarang waktu.⁴³

Pengukuran reliabilitas pada model pengukuran reflektif meliputi reliabilitas indikator untuk melihat tingkat konsistensi internal indikator dalam mengukur suatu konstruk. Reliabilitas indikator dapat evaluasi dengan menggunakan nilai outer loading. Indikator dikatakan reliable jika *outer loading* $\lambda \geq 0.7$, namun Hulland (1999) menyatakan bahwa untuk penelitian yang bersifat eksploratif, nilai *outer loading* yang disarankan adalah $\lambda \geq 0.4$.

Ukuran reliabilitas yang lain adalah reliabilitas komposit (*composite reliability*) dan AVE (*average variance extracted*). Reliabilitas komposit atau reliabilitas konstruk dapat dihitung dengan persamaan 2.23 seperti berikut:

$$\rho_c = \frac{(\sum_{i=1}^n \lambda_{ij})^2}{(\sum_{i=1}^n \lambda_{ij})^2 + \sum_{i=1}^n \epsilon_{ij}} \quad (2.23)$$

Keterangan:

ρ_c = nilai reliabilitas komposit pada konstruk ke- j

⁴³ Usman Dachlan, *Panduan Lengkap Struktural Equation Modelling*, h.185.

λ_{ij} = nilai outer loading pada indikator ke i konstruk ke j

ε_{ij} = nilai variansi error terstandarisir pada indikator ke i konstruk ke j

n = jumlah indikator yang mengukur suatu konstruk

2. Evaluasi Model Struktural

Model struktural dievaluasi dengan melihat persentase varian yang dijelaskan, yakni dengan melihat koefisien signifikansi, nilai R^2 , *effect size* f^2 , dan *predictive relevance* Q^2 . Kekuatan pengaruh variabel laten eksogen terhadap variabel laten endogen dapat dievaluasi dengan menggunakan nilai *effect size* f^2 (0.02, 0.15, 0.35 mengindikasikan nilai *effect size* kecil, moderat/ menengah, dan besar).⁴⁴

Evaluasi model struktural berdasarkan nilai *effect size* untuk melihat seberapa besar pengaruh variabel independen terhadap variabel dependen. Oleh karena itu, variabel ini dihitung dengan persamaan:

$$f^2 = \frac{R^2_{include} - R^2_{exclude}}{1 - R^2_{include}} \quad (2.24)$$

Keterangan:

f^2 = nilai *effect size*.

$R^2_{include}$ = nilai R^2 variabel dependen ketika variabel independen dimasukkan dalam model.

$R^2_{exclude}$ = nilai R^2 variabel dependen ketika variabel independen dihilangkan dari model.

⁴⁴ Ken Kwong dan Kay Wong, "Partial Least Squares Struktural Equation Modelling (PLS-SEM) Techniques Using SmartPLS", *Marketing Bulletin: Technical Note 1*, 2013.

Evaluasi model structural berdasarkan nilai *predictive relevance* atau *Q square*, untuk mengetahui kapabilitas prediksi dengan prosedur *blindfolding*. Evaluasi dengan nilai *Q square* ini hanya dilakukan pada konstruk endogen dengan indikator reflektif.

Blindfolding merupakan teknik penggunaan kembali sampel yang menghilangkan setiap *d* titik data pada indikator konstruk endogen dan menaksir parameter dengan titik data yang tersisa.⁴⁵

3. Evaluasi Model Persamaan Struktural

Tenenhouse *et.al* (2004) mengemukakan bahwa GoF merupakan teknik untuk uji validasi terhadap model persamaan struktural secara keseluruhan. Fornel dan Larcker (1981) menunjukkan persamaan 2.25 GoF sebagai berikut:

$$GoF = \sqrt{\overline{Com} \times \overline{R^2_{inner}}} \quad (2.25)$$

Keterangan:

\overline{Com} = rata-rata komunaliti

$\overline{R^2_{inner}}$ = rata-rata R^2 pada variabel laten endogen.

Jadi, GoF dapat difahami sebagai rata-rata geometri dari dua jenis nilai rata, yakni rata-rata komunaliti dan rata-rata R^2 . Rata-rata komunaliti merupakan rata-rata proporsi variansi yang dijelaskan dalam model pada pengukuran yang bersifat reflektif.⁴⁶

⁴⁵ Joseph F. Hair, Jr. *et al*, *A Primer On Partial Least Squares Struktural Equation Modeling (PLS-SEM)*, h.178 .

⁴⁶ Jorg Henseler dan Marko Sarstedt, "Goodness of Fit Indices for Partial Least Squares Path Modeling", *Original Paper, Computation Statistic*, 2013.

Persamaan GoF dalam evaluasi model secara keseluruhan memiliki batasan, yakni model pengukuran bersifat reflektif. pada penelitian ini digunakan model pengukuran yang bersifat reflektif sehingga dapat digunakan indeks GoF dalam mengevaluasi model secara keseluruhan.

Indeks GoF memiliki batasan nilai antara 0 dan 1. Kriteria dari indeks GoF ditunjukkan pada tabel 2.4 berikut:⁴⁷

Tabel 2.4. Kriteria Indeks GoF

GoF	Kriteria GoF
$GoF = \sqrt{Commuality \times R^2_{inner}}$ <p>Rentang nilai GoF: $GoF = 0 < GoF < 1$</p>	<p>komunalitas = 0,50 (Fornel dan Larcker 1981)</p> <p>Efek R^2: kecil = 0,02, Medium = 0,13, besar = 0,26 (Cohen 1988)</p> <p>Jadi,</p> $GoF_{kecil} = \sqrt{0.5 \times 0,02} = 0,10$ $GoF_{medium} = \sqrt{0.5 \times 0,13} = 0,25$ $GoF_{besar} = \sqrt{0.5 \times 0,26} = 0,36$

C. Kesejahteraan

Aspek kesejahteraan disadari memiliki dimensi yang sangat luas tidak terbatas hanya menyangkut aspek materi seperti pemenuhan kebutuhan pangan, sandang, dan perumahan melainkan juga aspek non materi seperti pemenuhan

⁴⁷ Shahriar Akter, John D'Ambra, dan Pradeep Ray, "An evaluation of PLS based complex models: the roles of power analysis, predictive relevance and GoF Index", *Proceedings of the 17th Americans Conference on Information Systems (AMCIS2011)*. Detroit, USA: Association for Information Systems, 2011.

kebutuhan pendidikan, kesehatan, dan rasa aman. Karenanya guna melihat perkembangan taraf kesejahteraan masyarakat perlu adanya fokus perhatian pada suatu indikator sebagai petunjuk yang memberikan indikasi tentang perkembangan tersebut. Dengan memperhatikan fokus dan pembatasan masalah, yang dicakup dalam indikator kesejahteraan ini meliputi aspek-aspek kependudukan dan keluarga berencana, pendidikan, kesehatan, ketenagakerjaan, perumahan, dan aspek sosial ekonomi lainnya yang berkaitan dengan kesejahteraan.⁴⁸

Indikator kesejahteraan terdiri dari kependudukan, fertilitas dan keluarga berencana, pendidikan, kesehatan, ketenagakerjaan, perumahan, dan kondisi ekonomi masyarakat. Indikator tersebut mirip dengan rincian indikator pada INKESRA BPS Provinsi Sulawesi Selatan. Hanya berbeda pada banyaknya rincian indikator. Selain itu, pada INKESRA BPS Indonesia terdapat penambahan indikator social.⁴⁹

Distribusi penduduk yang tidak merata menimbulkan masalah pada kepadatan penduduk dan tekanan penduduk di suatu wilayah. Disuatu sisi, wilayah dengan jumlah penduduk yang besar akan dihadapkan pada persoalan meningkatnya jumlah pengangguran karena tidak memadainya penyediaan lapangan pekerjaan, permasalahan kebutuhan lahan pemukiman, serta tidak

⁴⁸ BPS Provinsi Sulawesi Selatan, *Indikator Kesejahteraan Rakyat 2014* (Makassar: BPS Provinsi Sulawesi Selatan, 2014), http://makassarkota.bps.go.id/?hal=publikasi_detil&id=55 diakses pada tanggal 29 Januari 2015.

⁴⁹ BPS Kabupaten Barru, *Indikator Kesejahteraan Rakyat 2014* (Barru: BPS Kabupaten Barru, 2014), <http://barrukab.bps.go.id/pub/49-indikator-kesejahteraan-rakyat-kabupaten-barru-2014>, diakses pada tanggal 10 Januari 2015 pukul 07:21.

memadainya akses fasilitas pendidikan dan kesehatan serta masalah-masalah sosial lainnya.⁵⁰

Salah satu persoalan penduduk yang dapat memicu tingginya pertumbuhan jumlah penduduk yaitu tingginya angka kelahiran di suatu daerah . banyaknya kelahiran yang terjadi pada seorang wanita dapat dipengaruhi oleh masa reproduksi.⁵¹ program Keluarga Berencana (KB) merupakan salah satu program pemerintah yang bertujuan untuk menekan laju pertumbuhan penduduk, mengurangi angka kelahiran anak dan kematian ibu.⁵²

Tingkat kesehatan merupakan indikator penting untuk menggambarkan mutu pembangunan manusia suatu wilayah. Semakin sehat kondisi suatu masyarakat, maka akan semakin mendukung proses dan dinamika pembangunan ekonomi suatu Negara/wilayah semakin baik, khususnya dalam meningkatkan tingkat produktivitas. Keberhasilan atas upaya-upaya yang telah dilakukan dalam bidang kesehatan dapat diukur dengan beberapa indikator kesehatan antara lain Angka Harapan Hidup, Angka Kematian Bayi, Angka Kesakitan, Prevalensi Balita Kurang Gizi, dan Indikator lain yang berkaitan dengan akses terhadap fasilitas pelayanan kesehatan seperti persentase balita yang persalinannya di tolong oleh tenaga medis, persentase penduduk yang berobat jalan ke rumah sakit,

⁵⁰ BPS Indonesia, *Indikator Kesejahteraan Rakyat (welfare indicators) 2014* (Jakarta: BPS Indonesia, 2014), h.7,
http://www.bps.go.id/hasil_publicasi/inkesra2014/index3.php?pub=Indikator%20Kesejahteraan%20Rakyat%202014
diakses pada tanggal 10 Januari 2015 pukul 11:16 pm.

⁵¹ BPS Indonesia, *Indikator Kesejahteraan Rakyat (welfare indicators) 2014.*, h. 14.

⁵² BPS Indonesia, *Indikator Kesejahteraan Rakyat (welfare indicators) 2014*, h. 16.

dokter/klinik, puskesmas, dan lainnya, serta rasio tenaga kesehatan per penduduk.⁵³

Pemenuhan atas hak untuk mendapatkan pendidikan dasar yang layak dan bermutu merupakan ukuran keadilan dan pemerataan atas hasil pembangunan. Hal tersebut juga menjadi investasi sumber daya manusia yang diperlukan untuk mendukung keberlangsungan pembangunan bangsa. Beberapa indikator yang digunakan dalam mengukur pendidikan diantaranya Angka Melek Huruf (AMH), Rata-rata Lama Sekolah, Angka Partisipasi Sekolah (APS), Angka Partisipasi Murni (APM), Angka Putus Sekolah, Rasio Murid Guru, dan Rasio Murid Kelas, serta Persentase Kepala Sekolah dan Guru menurut tingkat pendidikan. Indikator-indikator tersebut diolah dari hasil survey Sosial Ekonomi Nasional yang dilakukan BPS dan registrasi yang dilakukan Kementerian Pendidikan Nasional.⁵⁴

Berdasarkan data SAKERNAS dan SUSENAS, indikator untuk menggambarkan kondisi ketenagakerjaan terdiri dari Tingkat Partisipasi Angkatan Kerja (TPAK), Tingkat Pengangguran Terbuka (TPT), persentase pengangguran menurut tingkat pendidikan, persentase penduduk yang bekerja menurut status pekerjaan, persentase penduduk yang bekerja menurut lapangan usaha dan jumlah jam kerja, persentase pekerja untuk menurut kelompok upah/ gaji/ pendapatan bersih.⁵⁵

Ketenagakerjaan merupakan salah satu permasalahan yang menjadi topik utama kesejahteraan. penduduk dikatakan sejahtera jika mampu memenuhi kebutuhan pokok lebih dari rata-rata. Hal tersebut terjadi jika kondisi finansial

⁵³ BPS Indonesia, *Indikator Kesejahteraan Rakyat (welfare indicators) 2014*, h. 21-22.

⁵⁴ BPS Indonesia, *Indikator Kesejahteraan Rakyat (welfare indicators) 2014*, h. 39-40.

⁵⁵ BPS Indonesia, *Indikator Kesejahteraan Rakyat (welfare indicators) 2014*, h. 65-66.

(upah) saat bekerja cenderung tinggi dalam memenuhi kebutuhan hidup. Lapangan pekerjaan seringkali menjadi kendala dalam bidang ketenagakerjaan, karena mayoritas dari angkatan kerja hanya berpikir untuk menjadi pelamar kerja dibandingkan pencipta lapangan pekerjaan. Padahal berbekal pendidikan yang mereka miliki cukup menjadi salah satu modal untuk berwirausaha. Daripada menganggur untuk menunggu lapangan pekerjaan terbuka. Karena lapangan pekerjaan sesungguhnya telah Allah swt hamparkan dimuka bumi ini, hanya saja manusia perlu memiliki kreativitas untuk mengolah lahan kerja yang ada. Tetapi manusia terkadang mengesampingkan iman dan taqwa dalam mengolah SDA sehingga mereka rakus dalam mengelolah yang berakibat kerusakan alam dan efeknya dirasakan oleh semua pihak termasuk pelaku kerusakan. Allah swt. telah menerangkan dalam Q.S Al-A'raf/ 7:96 dan Q.S Hud/ 11:6 bahwa manusia tidak perlu menganggur hanya untuk menunggu lapangan pekerjaan terbuka, tetapi disisi lain manusia dapat menciptakan lapangan pekerjaan dengan memanfaatkan SDA yang ada secara wajar. Jumlah penduduk yang besar seharusnya tidak dijadikan beban bagi pengambil kebijakan dalam mewujudkan kesejahteraan. Tetapi mereka hanya cukup mengembangkan potensi-potensi yang ada, karena tiap manusia punya potensi dan Allah telah mengatur rezki tiap-tiap hamba-Nya.

Rumah dan kelengkapannya merupakan kebutuhan dasar dan juga factor penentu indikator kesejahteraan rakyat. Kondisi perumahan sebagai penentu kesejahteraan diukur oleh tiga indikator, yaitu status kepemilikan rumah, kualitas perumahan, dan fasilitas perumahan.⁵⁶

⁵⁶ BPS Indonesia, *Indikator Kesejahteraan Rakyat (welfare indicators) 2014*

Kondisi ekonomi masyarakat untuk tingkat kesejahteraan rumahtangga secara nyata dapat diukur dari tingkat pendapatan yang dibandingkan dengan kebutuhan minimum untuk hidup layak, atau dapat digambarkan oleh besarnya tingkat pendapatan yang diterima. Namun data pendapatan yang akurat sulit diperoleh sehingga pendekatan yang digunakan disini adalah pengeluaran rumahtangga. Data pengeluaran rumahtangga yang dikumpulkan oleh susenas dibedakan menurut kelompok makanan dan bukan makanan. Kedua jenis pengeluaran tersebut dapat menggambarkan bagaimana penduduk mengalokasikan kebutuhan rumah tangga.⁵⁷

Kondisi sejahtera yaitu suatu keadaan terpenuhinya segala bentuk kebutuhan hidup, khususnya yang bersifat mendasar seperti makanan, pakaian, perumahan, pendidikan, dan perawatan kesehatan. Pengertian ini menempatkan kesejahteraan sosial sebagai tujuan (*end*) dari suatu kegiatan pembangunan.⁵⁸

Bagi Negara yang berpenduduk besar, demi pertumbuhan jangka panjang yang otomatis dan terus-menerus, perluasan kesempatan kerja dan pengembangan pasar dalam negeri perlu dijadikan salah satu strategi utama pembangunan ekonomi dan sosial. Hal ini disebabkan karena jumlah penduduk yang sangat besar memberikan dua macam keuntungan. Pertama, ia merupakan sumber tenaga yang sangat besar, jika potensinya dikembangkan, serta kemampuannya dibina

⁵⁷ BPS Kabupaten Barru, *Indikator Kesejahteraan Rakyat (welfare indicators) 2014*, h.44.

⁵⁸ Edi Suharto, *Membangun Masyarakat Memberdayakan Rakyat* (Bandung: Refika Aditama, 2010), h. 3.

dan digunakan secara optimal. Kedua, ia merupakan satu-satunya factor utama yang menimbulkan pasar di dalam negeri yang potensiil besar dan kuat.⁵⁹

⁵⁹ Suroto, *Strategi Pembangunan dan Perencanaan Kesempatan Kerja* (Yogyakarta: Gajah Mada University press, 1992), h. 79.

BAB III

METODE PENELITIAN

A. Jenis dan Sumber Data

1. Jenis Penelitian

Penelitian ini merupakan jenis penelitian kuantitatif. Penelitian kuantitatif adalah penelitian ilmiah yang bertujuan mengembangkan dan menggunakan model-model matematis, teori-teori dan hipotesis yang berkaitan dengan fenomena alam.

2. Sumber Data

Data yang digunakan dalam penelitian ini berupa data sekunder yang dipublikasikan secara resmi oleh BPS Provinsi Sulawesi Selatan yang berupa data Indikator Kesejahteraan Rakyat Provinsi Sulawesi Selatan (INKESRA), Survei Sosial Ekonomi Nasional (SUSENAS) Provinsi Sulawesi Selatan, dan Survei Angkatan Kerja Nasional (SAKERNAS) Provinsi Sulawesi Selatan.

B. Waktu dan Tempat Penelitian

Penelitian dilakukan pada bulan Agustus 2015 di kantor BPS (Badan Pusat Statistik) Provinsi Sulawesi Selatan.

C. Subjek Penelitian

Subjek penelitian dalam penelitian ini adalah *website* resmi dan perpustakaan BPS Provinsi Sulawesi Selatan.

D. Variabel dan Definisi Operasional

1. Variabel laten endogen.

a. Derajat kesejahteraan (η_1)

Derajat kesejahteraan merupakan tingkat kesejahteraan masyarakat Provinsi Sulawesi Selatan yang diukur dengan variabel indikator pengeluaran konsumsi makanan (Y_1) dan persentase penduduk miskin (Y_2) berdasarkan data SUSENAS Provinsi Sulawesi Selatan tahun 2014. Selain itu, Variabel ini dipengaruhi oleh variabel laten eksogen seperti pendidikan (ξ_2) dan variabel laten endogen seperti kependudukan (η_2), kesehatan (η_3), ketenagakerjaan (η_4), dan perumahan (η_5) berdasarkan data INKESRA Provinsi Sulawesi Selatan tahun 2014.

b. Kependudukan (η_2)

Kependudukan merupakan keadaan penduduk Provinsi Sulawesi Selatan yang diukur dengan indikator distribusi penduduk (Y_3) dan pertumbuhan penduduk (Y_4) berdasarkan data INKESRA Provinsi Sulawesi Selatan tahun 2014. Selain itu, variabel ini dipengaruhi oleh variabel laten eksogen seperti Fertilitas (ξ_1) berdasarkan data INKESRA Provinsi Sulawesi Selatan tahun 2014.

c. Kesehatan (η_3)

Kesehatan merupakan keadaan kesehatan masyarakat Provinsi Sulawesi Selatan yang diukur dengan indikator jumlah pertolongan persalinan dengan tenaga kesehatan (Y_5) dan Angka Harapan Hidup (Y_6) berdasarkan data SUSENAS dan INKESRA Provinsi Sulawesi Selatan tahun 2014. Selain itu, Variabel ini dipengaruhi oleh variabel laten endogen seperti perumahan (η_5) berdasarkan data INKESRA Provinsi Sulawesi Selatan tahun 2014.

d. Ketenagakerjaan (η_4)

Ketenagakerjaan merupakan keadaan tenaga kerja Provinsi Sulawesi Selatan yang diukur dengan indikator penduduk bekerja yang mempunyai ijazah tertinggi SMA dan PT (Y_7), Tingkat Pengangguran Terbuka (TPT) (Y_8), dan jumlah persentase penduduk yang bekerja (≥ 15 tahun) (Y_9) berdasarkan data SAKERNAS Provinsi Sulawesi Selatan tahun 2014. Selain itu, Variabel ini dipengaruhi oleh variabel laten eksogen seperti pendidikan (ξ_2) dan variabel laten endogen seperti kependudukan (η_2) dan kesehatan (η_3) berdasarkan data INKESRA Provinsi Sulawesi Selatan tahun 2014.

e. Perumahan (η_5)

Perumahan merupakan kondisi perumahan penduduk Provinsi Sulawesi Selatan yang diukur dengan indikator jumlah rumah tangga yang memiliki sumber penerangan listrik PLN (Y_{10}) persentase RT yang memiliki sumber air minum bersih (Y_{11}) dan persentase RT yang memiliki TPA (Y_{12}) berdasarkan data SUSENAS Provinsi Sulawesi Selatan tahun 2014. Selain itu, Variabel ini dipengaruhi oleh variabel laten endogen seperti kependudukan (η_2) berdasarkan data INKESRA Provinsi Sulawesi Selatan tahun 2014

2. Variabel laten eksogen

a. Fertilitas dan KB (ξ_1)

Data fertilitas dan KB merupakan angka yang menunjukkan penggunaan KB terhadap pasangan usia subur dalam menekan tingkat fertilitas yang diukur dengan indikator jumlah wanita yang melakukan perkawinan pertama pada

usia ≥ 25 tahun (X_1) berdasarkan data SUSENAS Provinsi Sulawesi Selatan tahun 2014.

b. Pendidikan (ξ_2)

Pendidikan merupakan keadaan pendidikan Provinsi Sulawesi Selatan yang diukur dengan indikator Angka Melek Huruf (AMH) (X_2) dan Angka Partisipasi Sekolah (APS) (X_3) berdasarkan data SUSENAS Provinsi Sulawesi Selatan tahun 2014.

E. Rancangan Jalur

Gambar 3.1. Rancangan Jalur

F. Instrumen Penelitian

Instrumen yang digunakan dalam penelitian ini adalah buku SUSENAS, INKESRA dan SAKERNAS yang dipublikasikan oleh BPS tahun 2014.

G. Langkah-langkah Penelitian

Langkah-langkah pemodelan persamaan structural dengan *Partial Least Square* pada derajat kesejahteraan Provinsi Sulawesi Selatan, yaitu:

1. Merancang model struktural.

Model struktural disusun dari kiri ke kanan, yaitu dari konstruk eksogenus (kiri) ke konstruk endogenus (kanan) berdasarkan teori.

2. Merancang model pengukuran.

Model pengukuran disusun setelah mengidentifikasi model apakah bersifat formatif atau reflektif berdasarkan teori.

3. Mengumpulkan dan memeriksa data.

Data yang telah dikumpulkan, diperiksa apakah ada data yang dibutuhkan sebagai indikator dari variabel laten sesuai. Jika sesuai maka data dapat diinput pada *Ms. Office Excel* untuk diolah menggunakan *software smartPLS*.

4. Estimasi model jalur PLS.

Estimasi dilakukan pada model structural dan pengukuran pada data empirik (data matriks) dengan menggunakan *smartPLS*.

5. Uji Kecocokan Model (*Goodness of Fit*)

- a. Menilai hasil PLS-SEM pada model pengukuran reflektif.

Hasil PLS-SEM pada model pengukuran reflektif dinilai dengan melihat *composite reliability*, *indicator reliability*, *convergent validity*, dan *discriminant validity*.

b. Menilai hasil PLS-SEM pada model structural.

Hasil PLS-SEM pada model struktural dilakukan berdasarkan langkah-langkah berikut:

- 1) Menilai tingkat R^2 .
 - 2) Menilai efek ukuran f^2 .
 - 3) Menilai relevansi prediktif Q^2 .
- c. Menilai model persamaan struktural secara keseluruhan dengan menggunakan indeks GoF.
6. Model persamaan struktural diinterpretasi.

BAB IV HASIL DAN PEMBAHASAN

A. Hasil Penelitian

1. Statistik Deskriptif

Penelitian ini terdiri dari 15 indikator yang mengukur variabel laten sebagaimana ditunjukkan pada lampiran 1. Deskripsi data dihasilkan menggunakan MINITAB 14 sebagaimana yang ditunjukkan pada lampiran 2.

Keadaan kependudukan di Provinsi Sulawesi Selatan tahun 2014 berdasarkan lampiran 2 dapat digambarkan sebagai berikut:

a) Indikator persentase distribusi penduduk (Y_3)

Berdasarkan hasil analisis (lihat lampiran 2) diberikan nilai koefisien kemiringan (*skewness*) sebesar $K_m = 2,97$, median 3,37, rata-rata 4,16, simpangan baku sebesar 3,244, $K_c = 10,33 > 3$ (leptokurtik), nilai maksimum 16,87% dan nilai minimum 1,53%. Hal tersebut menunjukkan bahwa data cenderung miring positif.

b) Indikator persentase pertumbuhan penduduk (Y_4)

Berdasarkan hasil analisis (lihat lampiran 2) diberikan nilai koefisien kemiringan (*skewness*) sebesar $K_m = 1,28$, median 0,98, rata-rata 1,095, simpangan baku sebesar 0,625, $K_c = 1,68 < 3$ (platikurtik), nilai maksimum 2,72 dan nilai minimum 0,14. Hal tersebut menunjukkan bahwa data cenderung miring positif.

Keadaan pendidikan di Provinsi Sulawesi Selatan tahun 2014 berdasarkan lampiran 2 dapat digambarkan sebagai berikut:

a) Indikator angka melek huruf atau AMH (X_2)

Berdasarkan hasil analisis (lihat lampiran 2) diberikan nilai koefisien kemiringan (*skewness*) sebesar $K_m = -0,40$, median 91,24, rata-rata 91,03, simpangan baku sebesar 3,63, $K_c = 0,86 < 3$ (platikurtik), nilai maksimum 97,98 dan nilai minimum 82,50. Hal tersebut menunjukkan bahwa data cenderung miring negatif.

b) Indikator angka partisipasi sekolah atau APS (X_3)

Berdasarkan hasil analisis (lihat lampiran 2) diberikan nilai koefisien kemiringan (*skewness*) sebesar $K_m = 0,63$, median 26,56, rata-rata 27,15, simpangan baku sebesar 3,16, $K_c = 0,30 < 3$ (platikurtik), nilai maksimum sebesar 35,006 dan nilai minimum sebesar 21,73. Hal tersebut menunjukkan bahwa data cenderung miring positif.

Keadaan fertilitas penduduk di Provinsi Sulawesi Selatan tahun 2014 berdasarkan lampiran 2 dapat digambarkan oleh indikator persentase wanita dengan usia perkawinan pertama 25^{th+} (X_1)

Berdasarkan hasil analisis (lihat lampiran 2) diberikan nilai koefisien kemiringan (*skewness*) sebesar $K_m = 0,63$, median 15,60, rata-rata 16,23, simpangan baku sebesar 3,25, $K_c = -0,14 < 3$ (platikurtik), nilai maksimum sebesar 23,70% dan nilai minimum sebesar 11,63%. Hal tersebut menunjukkan bahwa data cenderung miring positif.

Keadaan kesehatan di Provinsi Sulawesi Selatan tahun 2014 berdasarkan lampiran 2 dapat digambarkan sebagai berikut:

a) Indikator persentase persentase pertolongan persalinan oleh tenaga medis (Y_5).

Berdasarkan hasil analisis (lihat lampiran 2) diberikan nilai koefisien kemiringan (*skewness*) sebesar $K_m = -0,34$, median 78,66, rata-rata 79,07, simpangan baku sebesar 10,50, $K_c = -0,31 < 3$ (platikurtik), nilai maksimum sebesar 97,42 dan nilai minimum sebesar 57,57. Hal tersebut menunjukkan bahwa data cenderung miring negatif.

b) Indikator angka harapan hidup (Y_6)

Berdasarkan hasil analisis (lihat lampiran 2) diberikan nilai koefisien kemiringan (*skewness*) sebesar $K_m = -1,08$, median 72,71, rata-rata 72,20, simpangan baku sebesar 2,42, $K_c = 1,37 < 3$ (platikurtik), nilai maksimum sebesar 75,66 dan nilai minimum sebesar 65,40. Hal tersebut menunjukkan bahwa data cenderung miring negatif.

Keadaan ketenagakerjaan di Provinsi Sulawesi Selatan tahun 2014 berdasarkan lampiran 2 dapat digambarkan sebagai berikut:

a) Indikator persentase penduduk tamatan SMA dan PT yang bekerja (Y_7).

Berdasarkan hasil analisis (lihat lampiran 2) diberikan nilai koefisien kemiringan (*skewness*) sebesar $K_m = 4,44$, median 2,68, rata-rata 4,17, simpangan baku sebesar 5,58, $K_c = 20,73 > 3$ (leptokurtik), nilai maksimum sebesar 29,55 dan nilai minimum sebesar 1,25. Hal tersebut menunjukkan bahwa data cenderung miring positif.

b) Indikator persentase tingkat pengangguran terbuka atau TPT (Y_8)

Berdasarkan hasil analisis (lihat lampiran 2) diberikan nilai koefisien kemiringan (*skewness*) sebesar $K_m = 0,34$, median 4,56, rata-rata 4,69, simpangan baku sebesar 2,31, $K_c = -0,29 < 3$ (platikurtik), nilai maksimum

sebesar 9,53 dan nilai minimum sebesar 0,43. Hal tersebut menunjukkan bahwa data cenderung miring positif.

c) Indikator persentase pertumbuhan penduduk berumur 15^{th+} yang bekerja (Y_9).

Berdasarkan hasil analisis (lihat lampiran 2) diberikan nilai koefisien kemiringan (*skewness*) sebesar $K_m = 2,68$, median 3,34, rata-rata 4,16, simpangan baku sebesar 3,20, $K_c = 8,09 > 3$ (leptokurtik), nilai maksimum sebesar 16,04 dan nilai minimum sebesar 1,53. Hal tersebut menunjukkan bahwa data cenderung miring positif.

Keadaan perumahan di Provinsi Sulawesi Selatan tahun 2014 berdasarkan lampiran 2 dapat digambarkan sebagai berikut:

a) Indikator persentase RT yang memiliki sumber penerangan PLN (Y_{10}).

Berdasarkan hasil analisis (lihat lampiran 2) diberikan nilai koefisien kemiringan (*skewness*) sebesar $K_m = -1,83$, median 90,91, rata-rata 88,27, simpangan baku sebesar 10,37, $K_c = 4,70 < 3$ (platikurtik), nilai maksimum dari data Y_{12} sebesar 99,41% dan nilai minimum sebesar 53,28%. Hal tersebut menunjukkan bahwa data cenderung miring negatif.

b) Indikator persentase RT yang menggunakan air minum bersih (Y_{11}).

Berdasarkan hasil analisis (lihat lampiran 2) diberikan nilai koefisien kemiringan (*skewness*) sebesar $K_m = 1,90$, median 27,19, rata-rata 32,19, simpangan baku sebesar 20,70. $K_c = 3,28 > 3$ (leptokurtik), nilai maksimum sebesar 94,68% dan nilai minimum sebesar 11,66%. Hal tersebut menunjukkan bahwa data cenderung miring positif.

c) Indikator persentase RT yang memiliki TPA/WC (Y_{12})

Berdasarkan hasil analisis (lihat lampiran 2) diberikan nilai koefisien kemiringan (*skewness*) sebesar $K_m = -0,61$, median 82,94, rata-rata 81,48, simpangan baku sebesar 11,38, $K_c = -0,46 < 3$ (platikurtik), nilai maksimum sebesar 98,02 dan nilai minimum sebesar 57,83. Hal tersebut menunjukkan bahwa data cenderung miring negatif.

Keadaan derajat kesejahteraan di Provinsi Sulawesi Selatan tahun 2014 berdasarkan lampiran 2 dapat digambarkan sebagai berikut:

a) Indikator persentase pengeluaran perkapita untuk konsumsi makanan (Y_1).

Berdasarkan hasil analisis (lihat lampiran 2) diberikan nilai koefisien kemiringan (*skewness*) sebesar $K_m = -0,54$, median 53,29, rata-rata 52,50, simpangan baku sebesar 6,43, $K_c = -0,48 < 3$ (platikurtik), nilai maksimum 61,30% dan nilai minimum sebesar 38,26%. Hal tersebut menunjukkan bahwa data cenderung miring negatif.

b) Indikator persentase penduduk miskin (Y_2)

Berdasarkan hasil analisis (lihat lampiran 2) diberikan nilai koefisien kemiringan (*skewness*) sebesar $K_m = 0,17$, median 10,37, rata-rata 11,27, simpangan baku sebesar 3,61, $K_c = -0,94 < 3$ (platikurtik), nilai maksimum 17,75 dan nilai minimum 4,70. Hal tersebut menunjukkan bahwa data cenderung miring positif.

2. Statistik Inferensial

a. Model Struktural

Tujuan dari penelitian ini adalah menganalisis hubungan kausalitas antar beberapa faktor yaitu kependudukan, pendidikan, kesehatan, ketenagakerjaan, dan perumahan berpengaruh terhadap derajat kesejahteraan di Provinsi Sulawesi Selatan; Fertilitas dan KB berpengaruh terhadap kependudukan; perumahan berpengaruh terhadap kesehatan; kependudukan, pendidikan, dan kesehatan berpengaruh terhadap ketenagakerjaan; kependudukan berpengaruh terhadap perumahan. Hubungan kausalitas tersebut dirancang dalam bentuk gambar diagram jalur sebagai berikut:

Gambar 4.1 Diagram jalur model struktural

Berdasarkan diagram jalur pada Gambar 4.1 selanjutnya dijelaskan dalam bentuk model persamaan struktural sebagai berikut:

$$\eta_1 = \gamma_{12}\xi_2 + \beta_{12}\eta_2 + \beta_{13}\eta_3 + \beta_{14}\eta_4 + \beta_{15}\eta_5 + \zeta_1 \quad (1)$$

$$\eta_2 = \gamma_{21}\xi_1 + \zeta_2 \quad (2)$$

$$\eta_3 = \beta_{35}\eta_5 + \zeta_3 \quad (3)$$

$$\eta_4 = \gamma_{42}\xi_2 + \beta_{42}\eta_2 + \beta_{43}\eta_3 + \zeta_4 \quad (4)$$

$$\eta_5 = \beta_{52}\eta_2 + \zeta_5 \quad (5)$$

b. Model Pengukuran

Model pengukuran yang dirancang dalam penelitian adalah model reflektif, karena konstruk direfleksikan atau diukur dari satu atau lebih indikator. Model pengukuran pada penelitian ini terdiri dari beberapa indikator dan variabel laten sebagaimana yang ditunjukkan pada Tabel 4.1 berikut:

Tabel 4.1. Indikator dan Variabel Laten

Variabel Laten	Indikator	Kode
Derajat kesejahteraan (DK)	• Pengeluaran perkapita sebulan untuk jenis konsumsi makanan (Rupiah).	Y1
	• Persentase penduduk miskin (jiwa).	Y2
Kependudukan	• Distribusi penduduk.	Y3
	• Pertumbuhan penduduk.	Y4
Kesehatan	• Persentase pertolongan persalinan oleh tenaga medis.	Y5
	• Angka Harapan Hidup.	Y6
Ketenagakerjaan	• Persentase penduduk tamatan SMA dan PT yang bekerja.	Y7
	• Tingkat Pengangguran Terbuka.	Y8
	• Persentase penduduk berumur 15 th + yang bekerja.	Y9
Perumahan	• Persentase RT yang memiliki sumber penerangan listrik PLN	Y10
	• Persentase RT yang memiliki air minum bersih.	Y11
	• Persentase RT yang memiliki TPA (WC).	Y12
Fertilitas	• Persentase wanita dengan usia	X1

perkawinan pertama 25+ (jiwa)		
Pendidikan	• Angka melek huruf.	X2
	• Angka partisipasi sekolah.	X3

Hubungan antara variabel laten dengan indikator pada Tabel 4.1

tersebut dirancang dalam bentuk diagram jalur seperti Gambar 4.2 berikut

Gambar 4.2 Diagram jalur model pengukuran

Berdasarkan diagram jalur pada Gambar 4.2 selanjutnya dijelaskan dalam bentuk model persamaan struktural sebagai berikut:

$$X_1 = \lambda_{11}^{(x)} \xi_1 + \delta_1 \quad (6)$$

$$X_2 = \lambda_{22}^{(x)} \xi_2 + \delta_2 \quad (7)$$

$$X_3 = \lambda_{32}^{(x)} \xi_2 + \delta_3 \quad (8)$$

$$Y_1 = \lambda_{11}^{(y)} \eta_1 + \varepsilon_1 \quad (9)$$

$$Y_2 = \lambda_{21}^{(y)} \eta_1 + \varepsilon_2 \quad (10)$$

$$Y_3 = \lambda_{32}^{(y)} \eta_2 + \varepsilon_3 \quad (11)$$

$$Y_4 = \lambda_{42}^{(y)} \eta_2 + \varepsilon_4 \quad (12)$$

$$Y_5 = \lambda_{53}^{(y)} \eta_3 + \varepsilon_5 \quad (13)$$

$$Y_6 = \lambda_{63}^{(y)} \eta_3 + \varepsilon_6 \quad (14)$$

$$Y_7 = \lambda_{74}^{(y)} \eta_4 + \varepsilon_7 \quad (15)$$

$$Y_8 = \lambda_{84}^{(y)} \eta_4 + \varepsilon_8 \quad (16)$$

$$Y_9 = \lambda_{94}^{(y)} \eta_4 + \varepsilon_9 \quad (17)$$

$$Y_{10} = \lambda_{105}^{(y)} \eta_5 + \varepsilon_{10} \quad (18)$$

$$Y_{11} = \lambda_{115}^{(y)} \eta_5 + \varepsilon_{11} \quad (19)$$

$$Y_{12} = \lambda_{125}^{(y)} \eta_5 + \varepsilon_{12} \quad (20)$$

c. Estimasi Model Persamaan Struktural

Sebelum melakukan estimasi untuk setiap parameter, maka terlebih dahulu menggambar diagram jalur struktural dan pengukuran dengan bantuan *SmartPLS* sehingga terbentuk gambar diagram jalur 4.3 sebagai berikut.

Gambar 4.3. Diagram jalur pada framework smartPLS

Setelah itu, tahap estimasi dilakukan dengan menggunakan *SmartPLS*. Hasil estimasi parameter ditunjukkan pada gambar diagram jalur 4.4 sebagai berikut.

Gambar 4.4. Diagram jalur sebelum modifikasi

Dari Gambar 4.4 terlihat bahwa terdapat 1 indikator yang tidak memenuhi syarat *convergent validity*, yakni nilai *Outer Loading* $\lambda < 0.5$. Oleh karena itu, indikator tersebut harus didrop (dibuang) dari analisis. Setelah itu, diagram jalur di *run* kembali menggunakan software *SmartPLS* sehingga diperoleh gambar diagram jalur 4.5 sebagai berikut.

Gambar 4.5. Diagram jalur setelah modifikasi

1. Outer Loading

Pada penelitian ini digunakan nilai t-tabel adalah 1.319 dengan $\alpha = 0.10$ (90%), $df = 23$. Hasil perhitungan dengan *SmartPLS* diperoleh nilai-nilai *outer loading* hasil modifikasi dan T-statistik untuk setiap indikator ditunjukkan pada Tabel 4.2 sebagai berikut.

Tabel 4.2. *Outer loading*, dan t-statistik

Variabel	Indikator	<i>Outer Loading</i>	T-Statistik	Keterangan
η_1	Y_1	0,854	16,496	Valid dan signifikan
	Y_2	0,798	11,096	Valid dan signifikan
η_2	Y_3	0.874	11,053	Valid dan signifikan
	Y_4	0,592	1,055	Valid dan tidak signifikan
η_3	Y_5	0,933	56,504	Valid dan signifikan
	Y_6	0,861	7,990	Valid dan signifikan
η_4	Y_7	0,969	14,844	Valid dan signifikan
	Y_8	0.538	1,184	Valid dan tidak signifikan

	Y_9	0.913	26,792	Valid dan signifikan
η_5	Y_{10}	0.697	3,952	Valid dan signifikan
	Y_{11}	0.836	8,704	Valid dan signifikan
	Y_{12}	0.786	5,455	Valid dan signifikan
ξ_1	X_1	1.000	-	-
ξ_2	X_2	1.000	-	-

Dari Tabel 4.2 tersebut menjelaskan tentang nilai loading dari hubungan antar indikator dengan variabel laten (konstruk) yang diukur masing-masing memiliki nilai *Outer Loading* $\lambda > 0.5$ dan nilai T-statistik > 1.32 pada taraf signifikansi $\alpha = 0.10$ menunjukkan bahwa 2 indikator tidak signifikan mengukur konstruk masing-masing. Jadi semua indikator dikatakan valid dalam mengukur konstruk dalam model dan 2 indikator (Pertumbuhan penduduk dan TPT) tidak signifikan mengukur konstruk masing-masing yaitu kependudukan dan ketenagakerjaan.

2. Path Coefficient

Pendugaan parameter untuk model reflektif menggunakan *path estimate* (pendugaan/ estimasi jalur). Estimasi jalur menghasilkan nilai *outer loading* yang menunjukkan hubungan/ korelasi antara variabel laten dengan indikatornya sebagaimana ditunjukkan pada Tabel 4.2. Pada penelitian ini digunakan nilai t-tabel adalah 1.319 dengan $\alpha = 0.10$ (90%), $df = 23$. Hasil perhitungan dengan *SmartPLS* diperoleh nilai-nilai koefisien jalur dan T-statistik untuk setiap hubungan kausalitas ditunjukkan pada Tabel 4.3 sebagai berikut.

Tabel 4.3. Koefisien jalur, Standar error dan T-statistik

Hubungan kausalitas	Koefisien jalur (β)	T-statistik	Ket.
Kependudukan → ketenagakerjaan	0.878	7,705	signifikan
Perumahan → kesehatan	0.641	4,448	signifikan
Kependudukan → perumahan	0.504	1,189	Tidak signifikan
Fertilitas → kependudukan	0.348	0,699	Tidak signifikan
Kesehatan → derajat kesejahteraan	0.260	1,681	Signifikan
Ketenagakerjaan → derajat kesejahteraan	0.144	0,543	Tidak signifikan
Kesehatan → ketenagakerjaan	0.072	0,449	Tidak signifikan
Pendidikan → ketenagakerjaan	-0.026	0,116	Tidak signifikan
Kependudukan → derajat kesejahteraan	-0.219	1,019	Tidak signifikan
Pendidikan → derajat kesejahteraan	-0.338	2,277	Signifikan
Perumahan → derajat kesejahteraan	-0.761	4,501	Signifikan

Berdasarkan Tabel 4.3, terdapat dua variabel yang mempengaruhi derajat kesejahteraan secara signifikan yaitu pendidikan, kesehatan dan perumahan. Selain itu, variabel perumahan berpengaruh secara signifikan terhadap kesehatan dan variabel kependudukan berpengaruh secara signifikan terhadap ketenagakerjaan.

d. *Goodness of Fit*

Tahap selanjutnya adalah evaluasi kriteria *Goodness of Fit* dengan hasil sebagai berikut:

1) Model pengukuran (reflektif)

Evaluasi model pengukuran merupakan penilaian terhadap reliabilitas dan validitas variabel penelitian. Kriteria untuk menilai model pengukuran yaitu *convergent validity*, *discriminant validity*, AVE, dan *composite reliability*. Hasil olahan *SmartPLS* adalah sebagai berikut:

(a) *Convergent validity*

Berdasarkan Tabel 4.2 (*Outer Loading*), menunjukkan seluruh indikator pada variabel derajat kesejahteraan, fertilitas, kependudukan, kesehatan, ketenagakerjaan, pendidikan dan perumahan dinyatakan valid (nilai *Outer Loading* >0.50) sehingga dapat dikatakan bahwa indikator berkorelasi kuat dengan variabel latennya dan indikator memiliki kemampuan untuk mengukur variabel laten yang seharusnya diukur. Namun uji t-statistik menunjukkan bahwa terdapat 2 indikator (pertumbuhan penduduk dan TPT) yang tidak signifikan dalam mengukur konstruk.

(b) *Discriminant validity*

Hasil perhitungan dengan menggunakan persamaan 2.4 (lihat bab 2) ditunjukkan pada lampiran 5. Nilai-nilai korelasi pada antar variabel laten yang terdapat pada di sebelah kiri baris dan di bawah kolom diagonal dihitung dengan persamaan 2.7 (lihat bab 2). Hasil perhitungan berdasarkan persamaan 2.7 ditunjukkan pada lampiran 5.

Hasil olahan *SmartPLS* juga diperoleh nilai-nilai yang sama untuk korelasi antar variabel dan akar kuadrat dari nilai AVE untuk setiap hubungan kausalitas sebagaimana yang ditunjukkan pada Tabel 4.4 sebagai berikut

Tabel 4.4. *Discriminant validity*

VL	η_1	ξ_1	η_2	η_3	η_4	ξ_2	η_5
η_1	0.826						
ξ_1	-0.306	-					
η_2	-0.532	0.348	0.746				
η_3	-0.427	0.434	0.266	0.898			
η_4	-0.491	0.396	0.888	0.292	0.829		
ξ_2	-0.570	0.617	0.376	0.540	0.343	-	
η_5	-0.779	0.360	0.504	0.641	0.527	0.445	0.775

Berdasarkan Tabel 4.4 dan hasil perhitungan dengan persamaan 2.1 menunjukkan bahwa hasil evaluasi *discriminant validity* dengan menggunakan *Fornell Larcker criterion* menunjukkan bahwa hampir semua nilai \sqrt{AVE} (nilai pada diagonal utama, warna biru) lebih besar dari nilai korelasi antar variabel laten (nilai di bawah diagonal utama), kecuali variabel laten kependudukan (η_2) dan perumahan (η_5). Maka dapat disimpulkan bahwa variabel laten η_2 dan η_5 tidak memenuhi validitas diskriminan.

(c) *Composite Reliability* dan *AVE (Average Variance Extraced)*

Hasil perhitungan dengan *SmartPLS* dan perhitungan menggunakan persamaan 2.11 untuk nilai AVE dan 2.12 untuk nilai reliabilitas komposit (lihat lampiran 5), diperoleh nilai-nilai *composite reliability* dan AVE untuk setiap variabel ditunjukkan pada Tabel 4.5 sebagai berikut.

Tabel 4.5. *Composite Reliability* dan AVE

Variabel	<i>Composite reliability</i>	AVE	Keterangan
Derajat kesejahteraan	0.812	0.683	Reliabel
Fertilitas	1.000	1.000	Reliabel

kependudukan	0.708	0.557	Reliabel
Kesehatan	0.892	0.806	Reliabel
Ketenagakerjaan	0.862	0.687	Reliabel
Pendidikan	1.000	1.000	Reliabel
Perumahan	0.818	0.601	Reliabel

Berdasarkan Tabel 4.5 menunjukkan bahwa seluruh variabel laten (derajat kesejahteraan, fertilitas, kependudukan, kesehatan, ketenagakerjaan, pendidikan, dan perumahan) memiliki nilai >0.7 . Hal ini berarti ketujuh variabel laten tersebut memiliki tingkat konsistensi yang baik dan dinyatakan reliabel. Selain itu, ketujuh variabel tersebut terdiri dari nilai AVE $> 0,5$, artinya indikator cukup representatif dalam mengukur variabel laten (derajat kesejahteraan, fertilitas, kependudukan, kesehatan, ketenagakerjaan, pendidikan, dan perumahan).

2) Model Struktural

Evaluasi pada model struktural dilakukan untuk menguji hubungan antar konstruk laten. Pada model struktural dilakukan evaluasi terhadap *R square* pada konstruk endogen, *effect size (f square)*, dan *prediction relevance (Q square)* atau *Stone-Geisser's* untuk mengetahui kapabilitas prediksi.

Hasil perhitungan dengan persamaan 2.13 yang diolah secara manual (lihat lampiran 5) diperoleh nilai-nilai *effect size* untuk setiap hubungan kausalitas ditunjukkan pada Tabel 4.6 sebagai berikut.

Tabel 4.6. *Effect size*

Hubungan kausalitas	<i>Effect size (f²)</i>	Kekuatan pengaruh
Fertilitas → kependudukan	0.138	Kecil

Kependudukan → Derajat kesejahteraan	0,0607	Kecil
Kependudukan → ketenagakerjaan	2,942	Besar
Kependudukan → perumahan	0,340	Moderat
Kesehatan → derajat kesejahteraan	0,0678	Kecil
Kesehatan → ketenagakerjaan	0,024	Kecil
Ketenagakerjaan → derajat kesejahteraan	0,0214	Kecil
Pendidikan → derajat kesejahteraan	0,246	Moderat
Pendidikan → ketenagakerjaan	-0,0096	Kecil
Perumahan → derajat kesejahteraan	0,935	Besar
Perumahan → kesehatan	0,698	Besar

Kekuatan pengaruh variabel independen terhadap variabel dependen dapat dievaluasi dengan menggunakan nilai *effect size* f^2 (0.02, 0.15, 0.35 mengindikasikan nilai *effect size* kecil, moderat, dan besar). Tabel 4.6 menunjukkan bahwa konstruk predictor perumahan memiliki efek yang besar dalam mempengaruhi konstruk respon yakni derajat kesejahteraan dan kesehatan. Konstruk kependudukan memiliki pengaruh yang besar terhadap ketenagakerjaan dan pengaruh yang moderat terhadap perumahan. Konstruk pendidikan berpengaruh moderat terhadap derajat kesejahteraan. Dan hubungan kausalitas lainnya memiliki konstruk predictor dengan pengaruh yang kecil terhadap konstruk respon.

Hasil perhitungan dengan *SmartPLS* diperoleh nilai-nilai R^2 dan Q^2 untuk setiap hubungan kausalitas ditunjukkan pada Tabel 4.7 sebagai berikut.

Tabel 4.7. *R square* dan *Q square*

Variabel	R^2	Kekuatan pengaruh	Q^2	Kecocokan prediksi
Derajat kesejahteraan	0.720	menengah	0.451	Ada
kependudukan	0.121	lemah	-0.133	Ada
Kesehatan	0.411	lemah	0.282	ada
Ketenagakerjaan	0.792	kuat	0.265	ada
Perumahan	0.254	lemah	0.087	ada

Nilai R^2 menunjukkan persentase variansi dari konstruk yang dijelaskan oleh konstruk lainnya dalam model). Berdasarkan Tabel 4.7, Variabel derajat kesejahteraan ($R^2 = 0.720 < 0.75$) menunjukkan bahwa variabel ini diprediksi secara menengah dalam model. Variabel ketenagakerjaan ($R^2 = 0.792 > 0.75$) menunjukkan bahwa variabel ini diprediksi secara kuat dalam model. Variabel kependudukan, kesehatan, dan perumahan ($R^2 = < 0.5$) menunjukkan bahwa variabel ini kurang prediksi yang dihasilkan model. Kecocokan prediksi (*predictive relevance*) untuk mengukur seberapa baik nilai observasi dihasilkan oleh model struktural dan juga parameteranya. Nilai $Q^2 > 0$ menunjukkan bahwa model mempunyai nilai *predictive relevance*, sedangkan nilai $Q^2 < 0$ menunjukkan bahwa model kurang memiliki *predictive relevance*. Tabel 4.7 menunjukkan bahwa semua variabel laten endogen memiliki *predictive relevance* ($Q^2 > 0$ untuk *cross-validate redundancy*).

Pada penelitian ini digunakan nilai t-tabel adalah 1.319 dengan $\alpha = 0.10$ (90%), $df = 23$. Berdasarkan Tabel 4.3, maka diperoleh hubungan kausalitas yang signifikan dalam penelitian adalah sebagai berikut:

- a) Koefisien jalur yang diperoleh dari hubungan antara variabel kesehatan dengan Derajat kesejahteraan sebesar 0,260 dengan nilai t-statistik 1,681 > 1.319 pada taraf signifikansi $\alpha = 0.10$ (90%) yang menyatakan bahwa terdapat pengaruh yang signifikan antara keadaan kesehatan terhadap derajat kesejahteraan.
- b) Koefisien jalur yang diperoleh dari hubungan antara variabel perumahan dengan Derajat kesejahteraan sebesar -0.761 dengan nilai t-statistik 4,501 > 1.319 pada taraf signifikansi $\alpha = 0.10$ (90%) yang menyatakan bahwa terdapat pengaruh yang signifikan antara keadaan perumahan terhadap derajat kesejahteraan.
- c) Koefisien jalur yang diperoleh dari hubungan antara variabel pendidikan dengan Derajat kesejahteraan sebesar -0.338 dengan nilai t-statistik 2,277 > 1.319 pada taraf signifikansi $\alpha = 0.10$ (90%) yang menyatakan bahwa terdapat pengaruh yang signifikan antara keadaan pendidikan terhadap derajat kesejahteraan.
- d) Koefisien jalur yang diperoleh dari hubungan antara variabel perumahan dengan keadaan kesehatan sebesar 0.641 dengan nilai t-statistik 4,448 > 1.319 pada taraf signifikansi $\alpha = 0.10$ (90%) yang menyatakan bahwa terdapat pengaruh yang signifikan antara keadaan perumahan terhadap kesehatan.
- e) Koefisien jalur yang diperoleh dari hubungan antara variabel kependudukan dengan keadaan ketenagakerjaan sebesar 0.878 dengan nilai t-statistik 7,705 > 1.319 pada taraf signifikansi $\alpha = 0.10$ (10%) yang

menyatakan bahwa terdapat pengaruh yang signifikan antara keadaan kependudukan terhadap ketenagakerjaan.

Nilai koefisien jalur pada Tabel 4.3 menghasilkan model persamaan struktural pada derajat kesejahteraan Provinsi Sulawesi Selatan seperti berikut:

$$\eta_1 = -0,338\xi_2 + 0,260\eta_3 - 0,761\eta_5 + \zeta_1 \quad (21)$$

atau

$$DK = -0.338 \text{ Pendidikan} + 0,260 \text{ Kesehatan} - 0.761 \text{ Perumahan} + 0.07$$

Berdasarkan Tabel 4.8 nilai R^2 untuk variabel Derajat Kesejahteraan (DK) sebesar 0.720, artinya variansi Derajat kesejahteraan dapat dijelaskan oleh variabel laten (pendidikan dan perumahan) sebesar 72.0 % sedangkan sisanya 28% dipengaruhi oleh variabel lain yang tidak terdapat dalam model persamaan struktural seperti kependudukan, fertilitas dan KB, ketenagakerjaan sesuai pokok bahasan dalam buku Indikator Kesejahteraan Rakyat (INKESRA) yang di publikasikan oleh BPS. Adapun variabel lain yang tidak terdapat dalam model yakni pendapatan daerah sebagaimana hasil penelitian Nuri Wahyuningsih (2013).

3) Evaluasi Model Persamaan struktural (Indeks GoF)

Evaluasi model persamaan struktural secara keseluruhan menggunakan indeks GoF diperoleh hasil yang menunjukkan bahwa model memiliki nilai indeks GoF yang besar sebesar 0,640 (lihat lampiran 5.i).

B. Pembahasan

1. Model Pengukuran

Model pengukuran pada penelitian ini menunjukkan bahwa sebagian besar indikator pengukur variabel bersifat valid dan signifikan, kecuali indikator angka partisipasi sekolah yang mengukur keadaan pendidikan menunjukkan nilai yang tidak valid (gambar diagram jalur 4.4). Nilai loading tersebut menunjukkan bahwa hanya 44,20% indikator APS menjelaskan variabel kependudukan.

Keadaan APS di Provinsi Sulawesi Selatan cenderung rendah ($K_m = 0,63$). Statistik deskriptif dari ukuran variabilitas menunjukkan bahwa koefisien variasi indikator APS lebih besar dari koefisien variasi indikator AMH. Hal tersebut menunjukkan bahwa nilai rata-rata indikator APS kurang representative dalam menjelaskan distribusi. Keadaan APS yang cenderung rendah menunjukkan daya akses terhadap pendidikan oleh kelompok umur pendidikan (7-24 th) masih terbatas. Data APS yang dibagi berdasarkan tingkat pendidikan yang sesuai untuk setiap kelompok umur menunjukkan bahwa akses pendidikan pada tingkat menengah (umur 16-18 tahun) dan PT (umur 19-24 tahun) cenderung rendah.

2. Model Struktural

a. Kependudukan

Model persamaan struktural pada persamaan (2) mengindikasikan bahwa keadaan kependudukan dipengaruhi oleh fertilitas penduduk. Semakin tinggi persentase wanita yang menikah pada usia perkawinan pertama 25^{th+} sebagai indikator fertilitas maka indikator kependudukan yang terdiri dari

distribusi penduduk dan pertumbuhan penduduk akan meningkat sebesar 0,348 (lihat Tabel 4.3).

Statistik deskriptif keadaan kependudukan di Provinsi Sulawesi Selatan tahun 2014 menunjukkan bahwa distribusi penduduk ($K_m = 2,97$) dan pertumbuhan penduduk ($K_m = 1,28$) cenderung rendah. Distribusi data dari kedua indikator ini bersifat tidak simetris, masing-masing data memiliki nilai rata-rata lebih dari nilai median. Selain itu, kurva leptokurtik menunjukkan bahwa terdapat nilai ekstrim yang cukup besar dari nilai rata-rata pada data distribusi penduduk, yakni kota Makassar (16,88). Sedangkan kurva platikurtik menunjukkan bahwa terdapat nilai ekstrim yang cukup kecil dari nilai rata-rata pada data pertumbuhan penduduk, yakni kabupaten Soppeng (0,14).

Statistik deskriptif keadaan fertilitas di Provinsi Sulawesi Selatan tahun 2014 menunjukkan bahwa persentase wanita dengan usia perkawinan pertama 25^{th+} ($K_m = 0,63$) cenderung rendah. Distribusi data dari indikator ini bersifat tidak simetris, data memiliki nilai rata-rata lebih dari nilai median. Selain itu, kurva platikurtik menunjukkan bahwa terdapat nilai ekstrim yang cukup kecil dari nilai rata-rata pada data persentase wanita dengan usia perkawinan pertama 25^{th+}, yakni kabupaten Jeneponto (11,63).

Hasil uji t menunjukkan bahwa pengaruh fertilitas terhadap kependudukan tidak signifikan (lihat Tabel 4.3). Keadaan kependudukan berdasarkan indikator distribusi penduduk dan pertumbuhan penduduk yang cenderung rendah diiringi dengan rendahnya keadaan fertilitas berdasarkan

indikator persentase wanita dengan usia perkawinan pertama 25^{th+}. Namun pengaruh keadaan pendidikan cukup kecil terhadap keadaan ketenagakerjaan. Hal ini disebabkan oleh *effect size* variabel fertilitas terhadap variabel kependudukan cukup kecil (lihat Tabel 4.7). selain itu, variansi keadaan kependudukan di Provinsi Sulawesi Selatan hanya dapat dijelaskan sebesar 12,10% ($R^2 = 0,121$) oleh variabel fertilitas. Dan 87,90% variabel kependudukan dijelaskan oleh variabel lain yang tidak terdapat dalam model.

b. Kesehatan

Model persamaan struktural pada persamaan (3) mengindikasikan bahwa keadaan kesehatan dipengaruhi oleh keadaan perumahan. Semakin bagus kualitas perumahan/tempat tinggal (memiliki TPA/WC, sumber penerangan PLN, dan akses sumber air bersih) dapat meningkatkan angka harapan hidup dan perilaku hidup bersih dan sehat (salah satunya adalah persalinan dengan tenaga medis) bagi penghuninya (lihat Tabel 4.3).

Keadaan perumahan yang baik memicu terciptanya lingkungan yang sehat. Kualitas kenyamanan rumah tinggal ditentukan oleh kelengkapan fasilitas suatu rumah tinggal. Kelengkapan fasilitas tersebut adalah tersedianya air bersih, sanitasi yang layak, serta penerangan yang baik. Kualitas rumah tinggal mempengaruhi status kesehatan penghuninya.

Statistik deskriptif keadaan kesehatan di Provinsi Sulawesi Selatan tahun 2014 menunjukkan bahwa persentase persalinan dengan tenaga medis ($K_m = -0,34$) dan angka harapan hidup ($K_m = -1,08$) cenderung tinggi. Distribusi data dari kedua indikator ini bersifat tidak

simetris, masing-masing data memiliki nilai rata-rata tidak sama dengan nilai median. Selain itu, kurva platikurtik pada data menunjukkan bahwa terdapat nilai ekstrim yang cukup kecil dari nilai rata-rata pada data pertolongan persalinan oleh medis, yakni kabupaten Jeneponto (57,57). Kurva platikurtik pada data angka harapan hidup menunjukkan bahwa terdapat nilai ekstrim yang cukup kecil dari nilai rata-rata pada data angka harapan hidup, yakni kabupaten Jeneponto (64,63).

Statistik deskriptif keadaan perumahan di Provinsi Sulawesi Selatan tahun 2014 menunjukkan bahwa persentase RT yang memiliki TPA/WC $K_m = -0,61$ dan sumber penerangan PLN ($K_m = -1,83$) cenderung tinggi, serta persentase RT yang menggunakan sumber air minum bersih ($K_m = 1,90$) cenderung rendah. Distribusi data dari ketiga indikator ini bersifat tidak simetris, masing-masing data memiliki nilai rata-rata tidak sama dengan nilai median. Selain itu, kurva leptokurtik menunjukkan bahwa terdapat nilai ekstrim yang cukup besar dari nilai rata-rata pada data persentase RT yang menggunakan sumber air minum bersih, yakni kota Makassar (94,68). Kurva platikurtik menunjukkan bahwa terdapat nilai ekstrim yang cukup kecil pada data persentase RT yang memiliki TPA/WC, yakni kabupaten Kepulauan Selayar (57,83). Kurva leptokurtik menunjukkan bahwa terdapat nilai ekstrim yang cukup besar dari nilai rata-rata pada data persentase RT yang memiliki sumber penerangan PLN, yakni kota Pare-pare (99,41).

Hasil uji t menunjukkan bahwa keadaan perumahan berpengaruh signifikan terhadap keadaan kesehatan (lihat Tabel 4.3). Keadaan perumahan

berdasarkan indikator persentase RT yang memiliki TPA dan sumber penerangan PLN yang cenderung tinggi diiringi dengan peningkatan keadaan kesehatan berdasarkan indikator angka harapan hidup dan persentase pertolongan persalinan dengan tenaga medis. Namun indikator persentase RT yang menggunakan sumber air bersih cenderung rendah. Jadi variasi variabel kesehatan dapat dijelaskan oleh variabel perumahan sebesar 41,10% dan 58,90% dijelaskan oleh variabel yang tidak terdapat pada model.

c. Ketenagakerjaan

Model persamaan struktural pada persamaan (4) mengindikasikan bahwa keadaan ketenagakerjaan dipengaruhi oleh keadaan pendidikan, kependudukan, dan kesehatan. Semakin bagus kualitas pendidikan (AMH dan APS) dan kesehatan (AHH dan PHBS) suatu wilayah maka semakin mudah untuk mendapatkan pekerjaan. Selain itu, jumlah penduduk yang tinggi cenderung meningkatkan angkatan kerja dan pengangguran (lihat Tabel 4.3).

Semakin tinggi tingkat pendidikan seseorang akan berdampak pada tingginya harapan dan kesempatan untuk mendapatkan pekerjaan yang sesuai dengan tingkat pendidikannya. Semakin sehat kondisi suatu masyarakat, maka akan semakin mendukung proses dan dinamikan pembangunan ekonomi suatu wilayah semakin baik, khususnya dalam meningkatkan tingkat produktivitas kerja. Selain itu, jumlah penduduk yang tinggi turut menambah jumlah angkatan kerja.

Statistik deskriptif keadaan ketenagakerjaan di Provinsi Sulawesi Selatan tahun 2014 menunjukkan bahwa persentase penduduk bekerja

($K_m = 2,68$), TPT ($K_m = 0,34$), dan persentase penduduk tamatan SMA/PT yang bekerja ($K_m = 4,44$) cenderung rendah. Distribusi data dari ketiga indikator ini bersifat tidak simetris, masing-masing data memiliki nilai rata-rata tidak sama dengan nilai median. Selain itu, kurva leptokurtik menunjukkan bahwa terdapat nilai ekstrim yang cukup besar dari nilai rata-rata pada data persentase penduduk yang bekerja, yakni kota Makassar (16,04). Kurva leptokurtic menunjukkan bahwa terdapat nilai ekstrim yang cukup besar dari nilai rata-rata pada data persentase penduduk tamatan SMA/PT yang bekerja, yakni kota makassar (29,55). Kurva platikurtik menunjukkan bahwa terdapat nilai ekstrim yang cukup kecil dari nilai rata-rata pada data TPT, yakni kabupaten Sinjai (0,43).

Statistik deskriptif keadaan pendidikan di Provinsi Sulawesi Selatan tahun 2014 menunjukkan bahwa AMH cenderung tinggi ($K_m = -0,40$) dan APS cenderung rendah ($K_m = 0,63$). Distribusi data dari kedua indikator ini bersifat tidak simetris, masing-masing data memiliki nilai rata-rata tidak sama dengan nilai median. Selain itu, kurva platikurtik menunjukkan bahwa terdapat nilai ekstrim yang cukup kecil dari nilai rata-rata pada data AMH dan APS, yakni kabupaten Jeneponto (82,50) dan Soppeng (21,73).

Hasil uji t (Tabel 4.3) menunjukkan bahwa variabel yang mempengaruhi keadaan ketenagakerjaan secara signifikan adalah variabel kependudukan. Sedangkan variabel kesehatan dan pendidikan tidak signifikan mempengaruhi variabel ketenagakerjaan. Keadaan kependudukan di Provinsi Sulawesi Selatan yang cenderung rendah diiringi oleh rendahnya keadaan

ketenagakerjaan (0,878). Hal tersebut menunjukkan bahwa indikator yang mengukur kependudukan berpengaruh signifikan terhadap indikator yang mengukur ketenagakerjaan. Keadaan pendidikan berdasarkan AMH yang cenderung tinggi namun APS yang cenderung rendah tidak diiringi peningkatan keadaan ketenagakerjaan berdasarkan deskripsi data. Hal tersebut menunjukkan indikator yang variabel pendidikan tidak ada hubungan yang signifikan terhadap indikator yang mengukur variabel ketenagakerjaan. Selain itu, keadaan kesehatan berdasarkan indikator persentase pertolongan persalinan oleh medis dan angka harapan hidup yang cenderung tinggi tidak diiringi dengan peningkatan keadaan ketenagakerjaan. Hal tersebut menunjukkan bahwa indikator yang mengukur variabel kesehatan tidak ada hubungan yang signifikan terhadap indikator yang mengukur variabel ketenagakerjaan. Jadi variansi variabel ketenagakerjaan dapat dijelaskan oleh variabel kependudukan sebesar 41,10% dan 58,90% dijelaskan oleh variabel yang tidak terdapat pada model.

d. Perumahan

Model persamaan struktural pada persamaan (5) mengindikasikan bahwa keadaan perumahan dipengaruhi oleh keadaan kependudukan. Semakin tinggi jumlah penduduk (pertumbuhan penduduk dan distribusi penduduk) suatu wilayah maka semakin tinggi pula kebutuhan tempat tinggal yang layak dan nyaman untuk setiap anggota rumah tangga (lihat Tabel 4.3).

Hasil uji t (Tabel 4.3) menunjukkan bahwa variabel kependudukan tidak signifikan berpengaruh terhadap keadaan perumahan. Keadaan

kependudukan berdasarkan indikator distribusi dan pertumbuhan penduduk yang cenderung rendah tidak berbanding terbalik dengan keadaan perumahan berdasarkan fasilitas perumahan yang cenderung tinggi. Hal tersebut menunjukkan bahwa tidak ada hubungan yang signifikan antara indikator variabel kependudukan terhadap indikator yang mengukur variabel perumahan.

e. Derajat kesejahteraan

Model persamaan struktural pada persamaan (1) mengindikasikan bahwa keadaan derajat kesejahteraan dipengaruhi oleh keadaan kependudukan, pendidikan, kesehatan, ketenagakerjaan, dan perumahan. Keadaan kependudukan, pendidikan, kesehatan, ketenagakerjaan, dan perumahan yang cenderung bagus pada suatu wilayah menunjukkan derajat kesejahteraan rakyat di wilayah tersebut tinggi.

Keadaan derajat kesejahteraan di Provinsi Sulawesi Selatan tahun 2014 menunjukkan bahwa persentase pengeluaran perkapita konsumsi makanan cenderung tinggi ($K_m = -0,54$) dan persentase penduduk miskin cenderung rendah $K_m = 0,17$. Distribusi data dari kedua indikator ini bersifat tidak simetris, masing-masing data memiliki nilai rata-rata yang berbeda dengan nilai median. Selain itu, kurva platikurtik menunjukkan bahwa terdapat nilai ekstrim yang cukup kecil dari nilai rata-rata pada data persentase pengeluaran perkapita konsumsi makanan dan data persentase penduduk miskin, nilai tersebut adalah kota Pare-pare (38,26) dan Makassar (4,70) untuk masing-masing data.

Uji statistik t menunjukkan bahwa terdapat 3 dari 5 variabel yang mempengaruhi variabel derajat kesejahteraan secara signifikan. Variabel tersebut adalah variabel pendidikan, kesehatan, dan perumahan. Hubungan kausalitas tersebut membentuk model persamaan struktural pada derajat kesejahteraan Provinsi Sulawesi Selatan yang ditunjukkan oleh persamaan (21), mengindikasikan bahwa derajat kesejahteraan di Provinsi Sulawesi Selatan dapat ditingkatkan dengan cara memperbaiki keadaan pendidikan, kesehatan, dan perumahan. Pada penelitian ini, indikator yang digunakan dalam menggambarkan keadaan pendidikan adalah Angka Melek Huruf (AMH) dan Angka Partisipasi Sekolah (APS). Berdasarkan nilai koefisien jalur pada Tabel 4.4 menunjukkan nilai koefisien jalur yang negatif. Hal ini berarti peningkatan AMH yang menggambarkan keadaan pendidikan di Sulawesi Selatan akan menurunkan persentase penduduk miskin yang mengukur derajat kesejahteraan Provinsi Sulawesi Selatan. Hasil penelitian ini relevan dengan teori dan penelitian terdahulu.

Keadaan pendidikan di Provinsi Sulawesi Selatan berdasarkan AMH yang cenderung tinggi berbanding terbalik dengan keadaan derajat kesejahteraan berdasarkan persentase penduduk miskin yang cenderung rendah. Persentase pengeluaran perkapita untuk konsumsi makanan tidak mengiringi penurunan jumlah penduduk miskin, karena semakin baik kualitas kehidupan seseorang maka kebutuhan akan konsumsi makanan pun meningkat. Umumnya selera terhadap jenis makanan tertentu (relatif mahal) cenderung meningkat. Namun jika dalam kondisi selera yang tetap untuk

konsumsi makanan maka seharusnya persentase pengeluaran perkapita cenderung menurun seiring penurunan jumlah penduduk miskin. Karena proporsi pengeluaran untuk kebutuhan non makanan cenderung meningkat. Hal tersebut umumnya terjadi di Negara-negara maju, tetapi untuk Negara berkembang seperti Indonesia, khususnya Provinsi Sulawesi Selatan yang mayoritas daerah perdesaan, proporsi pengeluaran perkapita untuk makanan meningkat seiring peningkatan kualitas hidup.

Derajat kesejahteraan dipengaruhi oleh keadaan kesehatan. Persentase pertolongan persalinan oleh tenaga medis dan AHH yang menggambarkan keadaan kesehatan suatu wilayah berpengaruh terhadap jumlah penduduk miskin dan persentase pengeluaran perkapita untuk jenis konsumsi makanan (PPKM) yang mengukur derajat kesejahteraan. Kenaikan PPKM dan AHH di Provinsi Sulawesi Selatan diiringi dengan kenaikan Persentase pertolongan persalinan oleh tenaga medis dan penurunan jumlah penduduk miskin. Jadi, kualitas hidup yang sehat cenderung memiliki jumlah pengeluaran konsumsi makanan yang besar, terutama jenis makanan yang bergizi dan higienis. Mereka mampu berbelanja melebihi pengeluaran minimum untuk kebutuhan utama seperti makanan. Keadaan ini berpengaruh terhadap penurunan jumlah penduduk miskin di Provinsi Sulawesi Selatan.

Derajat kesejahteraan juga dipengaruhi oleh keadaan perumahan. Keadaan tempat tinggal yang layak huni, sehat, dan fasilitas yang nyaman menunjukkan menunjukkan kualitas hidup yang baik. Sebagaimana yang dikemukakan oleh BPS bahwa perumahan (tempat tinggal) menunjukkan

status sosial seseorang. Status sosial seseorang berhubungan positif dengan kualitas/ kondisi rumah. Semakin tinggi status sosial seseorang maka semakin besar peluang untuk memenuhi kebutuhan akan tempat tinggal dengan kualitas yang baik. Fasilitas-fasilitas yang mencerminkan kesejahteraan rumah tangga diantaranya adalah sumber air minum, fasilitas buang air besar, dan sumber penerangan. Status sosial yang baik berarti tidak miskin karena cenderung mampu meningkatkan kualitas hidupnya salah satunya adalah meningkatkan kualitas dan fasilitas tempat tinggal. Karena penduduk yang miskin mungkin saja memiliki rumah (tempat tinggal) tetapi belum tentu memiliki fasilitas yang cukup untuk bertahan hidup, misalnya sumber penerangan PLN. Selain itu, sanitasi juga perlu diperhatikan untuk tempat tinggal seperti memiliki fasilitas BAB, serta sumber air minum yang bersih. Penduduk yang miskin cenderung memiliki tempat tinggal yang kurang layak huni dan fasilitas sanitasi yang tidak sehat.

Keadaan perumahan di Provinsi Sulawesi Selatan berdasarkan indikator persentase RT yang memiliki TPA dan sumber penerangan PLN yang cenderung tinggi, hal tersebut menekan jumlah penduduk miskin di Provinsi Sulawesi Selatan yang menunjukkan nilai yang cenderung rendah. Indikator persentase penggunaan sumber air minum bersih yang cenderung rendah jika dilihat dari koefisien kemiringan, tetapi berdasarkan nilai kuartil pertama menunjukkan bahwa sebagian besar skor bernilai tinggi. Jika ditinjau dari perbandingan koefisien variasi, nilai rata-rata indikator persentase penggunaan air bersih kurang representative dalam menjelaskan distribusi

keadaan perumahan. Hal ini menyebabkan hasil dari indikator persentase penggunaan air bersih sedikit menyimpang dari arah hubungan kausalitas antara variabel derajat kesejahteraan dan perumahan.

3. Model Persamaan Struktural

Hasil evaluasi model secara umum dengan indeks GoF menunjukkan bahwa model memiliki kemampuan prediksi yang cukup baik atau dengan kata lain model secara umum baik dalam menjelaskan . Nilai indeks GoF 0,640 menunjukkan bahwa 64,00% variabel Derajat Kesejahteraan dapat dalam model persamaan struktural.

BAB V PENUTUP

A. Kesimpulan

Hasil penelitian tentang pemodelan persamaan structural dengan *partial least square* pada derajat kesejahteraan provinsi Sulawesi Selatan diperoleh model persamaan structural berbentuk:

$$\eta_1 = -0,338\xi_2 + 0,260\eta_3 - 0,761\eta_5 + \zeta_1$$

atau

$$DK = -0.338 \text{ Pendidikan} + 0,260 \text{ Kesehatan} - 0.761 \text{ Perumahan} + 0.07$$

Dan nilai *R-square* sebesar 0,720 yang artinya variansi derajat kesejahteraan dijelaskan oleh konstruk pendidikan, kesehatan, dan perumahan sebesar 72% sedangkan 28% dipengaruhi oleh variabel lain yang tidak terdapat dalam model.

B. Saran

Pada penelitian ini, variabel yang digunakan dalam mengukur derajat kesejahteraan masih terbatas. Ada banyak factor yang mempengaruhi derajat kesejahteraan, namun tidak digunakan dalam penelitian seperti aspek pemerintahan. Oleh karena itu, diharapkan pada penelitian selanjutnya mengkaji masalah sistem pemerintahan terhadap derajat kesejahteraan, sehingga dapat memberi kontribusi terhadap pembangunan di provinsi Sulawesi Selatan. Selain itu, sebaiknya penelitian selanjutnya menggunakan ukuran sampel kurang dari 20 pada penggunaan SEM-PLS agar dapat mengukur sejauh mana SEM-PLS menganalisis data dengan ukuran sampel yang relatif kecil.

DAFTAR PUSTAKA

- Anam, Choirul. "Penduduk dan Pengangguran: Sebuah Analisis Kependudukan di Provinsi Jawa Timur". *Diseminasi Hasil Penelitian dan pengembangan Kependudukan-BKKBN* (16-18 Desember 2011).
- BPS Indonesia. *Indikator Kesejahteraan Rakyat (welfare indicators) 2014*. Jakarta: BPS Indonesia, 2014.
- BPS Kabupaten Barru. *Indikator Kesejahteraan Rakyat 2014*. Barru: BPS Kabupaten Barru, 2014.
- BPS Provinsi Sulawesi Selatan. *Indikator Kesejahteraan Rakyat 2014*. Makassar: BPS Provinsi Sulawesi Selatan, 2014.
- Dachlan, Usman. *Panduan Lengkap Structural Equation Modelling*. Semarang: Lentera Ilmu, 2014.
- Draper, N.R. dan H. Smith. *Analisis Regresi Terapan*, terjemahan oleh Bambang Sumatri. PT. Gramedia Pustaka Utama: Jakarta, 1992.
- Dudewicz, Edward J dan Satya N. Mishra. *Modern Mathematical Statistics*. Singapore: John and Wiley, Inc, 1988
- Hair, Joseph F. Jr. *et al. Multivariate Data Analysis*. New Jersey: John Willey & Sons, 2012.
- _____. *A Primer On Partial Least Squares Structural Equation Modeling (PLS-SEM)*. USA: SAGE, 2014.
- Jaya, I Gede Nyoman Mindra dan I Made Sumertajaya. "Pemodelan Persamaan Struktural dengan Partial Least Square". *Seminar Nasional Matematika dan Pendidikan Matematika*. Fakultas Matematika dan Ilmu Pengetahuan Alam Universitas Negeri Yogyakarta.
- Johnson , Richard dan Dean Wichern,. *Applied Multivariate Statistikal Analysis*. New Jersey: Pearson Prentice Hall, 2007.
- Kementerian Agama RI. *Al-Awwal Al-Qur'an 20 Baris Terjemah*. Bandung: Mikraj Khasanah Ilmu, 2013.
- Ken Kwong dan Kay Wong. "Partial Least Squares Structural Equation Modelling (PLS-SEM) Techniques Using SmartPLS". *Marketing Bulletin: Technical Note 1*, 2013
- Ndakularak, Erwin, Nyoman Djinar Setiawina, dan Iketut Djayastra. "Analisis Faktor-faktor yang Mempengaruhi Kesejahteraan Masyarakat Kabupaten/Kota Di Provinsi Bali". *E-Jurnal Ekonomi dan Bisnis Universitas Udayana*. Fakultas Ekonomi dan Bisnis Universitas Udayana Bali.
- Pusat Litbang Ketenagakerjaan. *Naskah Akademik Arah Kebijakan Ketenagakerjaan 2014-2019*. Jakarta: Badan Penelitian, Pengembangan dan Informasi Kementerian Tenaga Kerja dan Transmigrasi, 2013.
- Rahman, Ismail Abdul. Sasitharan Nagapan, dan Ade Asmi. "Initial PLS Model of Construction Waste Factors". *International Conference on Innovation, Management and Technology Research Malaysia* (22-23 September 2013).
- Rencher, Alvin C. dan William F. Christensen. *Methods of Multivariate Analysis*. United States of America: Wiley-Interscience, 2002.

- Sauddin, Adnan. *Analisis Statistika Multivariate*. [t.d.].
- Shihab, M. Quraish. *Tafsir Al-Mishbah: Pesan, Kesan dan Keserasian Al-Qur'an*. Jakarta: Lentera Hati, 2002.
- Suharto, Edi. *Membangun Masyarakat Memberdayakan Rakyat*. Bandung: Refika Aditama, 2010.
- Suroto. *Strategi Pembangunan dan Perencanaan Kesempatan Kerja*. Yogyakarta: Gajah Mada University press, 1992.
- Timm, Neil H. *Applied Multivariate Analysis*. USA: Springer, 2002.
- Tiro, Muhammad Arif. *Dasar-Dasar Statistika*. Makassar: State University of Makassar Press, 1999.
- _____. *Analisis Korelasi Regresi dan Regresi*. Makassar: State University of Makassar Press, 2000.
- Tiro, Muhammad Arif, Sukarna, dan Aswi. *Analisis Faktor*. Makassar: Andira Publisher, 2006.
- _____. *Analisis Jalur*. Makassar: Andira Publisher, 2010.
- Ukhisia, Bella Gloria, Retno Astuti, dan Arif Hidayat. "Analisis Pengaruh Keselamatan dan Kesehatan Kerja Terhadap Produktivitas Karyawan Dengan Metode *Partial Least Squares*". *Jurnal Teknologi Pertanian* Vol. 14 No.2 (Agustus 2013).

Lampiran 1. Data Penelitian

FERTILITAS X1	PENDIDIKAN		DERAJAT KESEJAHTERAAN		KEPENDUDUKAN	
	X2	X3	Y1	Y2	Y3	Y4
19.41	92.74	24.3976	59.2	14.23	1.53	1.3
13.57	90.66	26.1643	50.41	9.04	4.84	0.76
15.01	83.59	23.2625	55.25	10.45	2.17	0.69
11.63	82.5	25.4226	60.63	16.52	4.2	0.7
14.89	88.98	25.4229	59.29	10.42	3.36	1.23
15.17	86.56	26.4352	51.69	8.73	8.33	2.05
17.91	90.16	26.1471	58.53	10.32	2.81	0.76
14.32	89.35	25.3165	54.16	12.94	3.97	1.2
17.76	91.46	26.6945	42.49	17.75	3.8	1.12
15.33	89.88	27.3433	48.96	10.32	2.03	0.55
14.21	90.38	25.0336	52.41	11.92	8.79	0.65
17.3	91.15	21.7342	56.81	9.43	2.71	0.14
12.89	88.76	22.8648	54.81	8.17	4.68	0.37
15.88	91.34	24.8452	56.46	6.3	3.39	1.27
12.33	93.07	27.6177	49.37	8.86	4.32	0.85
18.36	91.96	30.4618	51.19	15.11	2.35	0.95
17.31	91.39	30.4505	56.24	15.1	4.12	1.02
21.73	92.19	31.1425	61.3	13.81	2.71	0.66
12.43	93.86	27.9949	48.44	15.52	3.57	1.02
16.11	94.73	26.7438	45.71	8.38	3.17	2.56
12.13	89.26	35.0061	60.58	16.53	2.67	0.74
23.7	97.98	29.4079	41.92	4.7	16.87	1.56
18.48	95.52	29.5071	38.26	6.38	1.64	1.4
21.8	97.14	32.2693	45.91	9.57	1.96	2.72

KESEHATAN		KETENAGAKERJAAN			PERUMAHAN		
Y5	Y6	Y7	Y8	Y9	Y10	Y11	Y12
70.85	68.08	1.25	4.62	1.53	53.28	26.1	57.83
72.67	72.62	4.4	4.16	5.1	92.75	21.13	82.85
64.63	74.59	2.16	6.44	2.45	92.28	44.14	71.57
57.57	65.4	2.02	2.77	4.42	98.92	17.37	60.07
76.43	70.3	3.09	2.73	3.34	96.76	31.69	74.57
86.06	72.04	6.8	2.63	9.03	90.9	34.18	88.02
78.69	72.83	2.75	0.43	3.35	85.57	21.59	73.97
84.18	73.55	4.48	5.71	3.95	97.06	43.83	81.54
68.28	69.16	3.7	5.7	3.36	81.9	28.57	73.42
59.04	69.52	1.84	4.51	1.81	84.75	29.16	80.27
76.99	70.56	6.89	3.8	9.44	88.58	14.66	69.84
90.45	71.93	1.97	6.56	2.68	94.86	23.25	92.91
88.07	72.11	2.35	3.72	4.86	90.92	28.32	85.68
81.5	73.38	2.61	7.62	2.92	95.25	20.52	90.39
74.45	72.81	3.39	1.96	3.77	91.27	28.27	86.36
88.19	75.66	3.14	1.61	2.64	88.13	18.58	87.31
71.13	74.68	2.83	7.14	3.66	82.6	21.69	62.61
88.1	74.28	2.26	3.26	2.99	70.94	11.66	93.81
83.58	72.03	2.38	4.84	3.48	82.35	14.81	81.02
78.63	71.29	3.13	6.28	3.19	85.72	34.44	83.03
78.37	73.66	2.37	2.82	2.66	78.72	17.93	91.35
95.49	74.38	29.55	9.53	16.04	99.21	94.68	98.02
97.42	75.04	2.26	4.86	1.55	99.41	77.86	94.77
86.8	72.93	2.39	9.03	1.78	96.31	68.09	94.4

UNIVERSITAS ISLAM NEGERI

ALAUDDIN

MAKASSAR

Lampiran 2. Data Deskriptif Olahan Minitab

Indikator	Mean	Koef. Variasi	Median	Kuartil	Max
X_1	16,236	20,03	15,605	13,730	23,700
X_2	91,025	3,99	91,245	89,283	97,980
X_3	27,154	11,64	26,565	25,104	35,006
Y_1	52,50	12,24	53,29	48,57	61,30
Y_2	11,271	32,02	10,370	8,763	17,750
Y_3	4,166	77,85	3,375	2,430	16,870
Y_4	1,095	57,13	0,985	0,693	2,720
Y_5	79,07	13,28	78,66	71,52	97,42
Y_6	72,201	3,35	72,715	70,743	75,660
Y_7	4,17	133,96	2,68	2,26	29,55
Y_8	4,697	49,13	4,565	2,783	9,530
Y_9	4,167	76,79	3,345	2,645	16,040
Y_{10}	88,27	11,75	90,91	83,14	99,41
Y_{11}	32,19	64,31	27,19	19,07	94,68
Y_{12}	81,48	13,96	82,94	73,56	98,02

Indikator	Min	StDev	Variansi	Skewness	Kurtosis
X_1	11,630	3,252	10,574	0,63	-0,14
X_2	82,500	3,631	13,185	-0,40	0,86
X_3	21,734	3,160	9,988	0,63	0,30
Y_1	38,26	6,43	41,31	-0,54	-0,48
Y_2	4,700	3,609	13,025	0,17	-0,94
Y_3	1,530	3,244	10,521	2,97	10,33
Y_4	0,140	0,625	0,391	1,28	1,68
Y_5	57,57	10,50	110,26	-0,34	-0,31
Y_6	65,400	2,420	5,857	-1,08	1,37
Y_7	1,25	5,58	31,16	4,44	20,73
Y_8	0,430	2,308	5,326	0,34	-0,29

Y_9	1,530	3,200	10,238	2,68	8,09
Y_{10}	53,28	10,37	107,49	-1,83	4,70
Y_{11}	11,66	20,70	428,56	1,90	3,28
Y_{12}	57,83	11,38	129,45	-0,61	-0,46

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

9/14/2015 12:34:28 AM

Welcome to Minitab, press F1 for help.

Descriptive Statistics: X1, X2, X3, Y1, Y2, Y3, Y4, Y5, ...

Variable	Mean	StDev	Variance	CoefVar	Minimum	Q1	Median	Maximum
X1	16.236	3.252	10.574	20.03	11.630	13.730	15.605	23.700
X2	91.025	3.631	13.185	3.99	82.500	89.283	91.245	97.980
X3	27.154	3.160	9.988	11.64	21.734	25.104	26.565	35.006
Y1	52.50	6.43	41.31	12.24	38.26	48.57	53.29	61.30
Y2	11.271	3.609	13.025	32.02	4.700	8.763	10.370	17.750
Y3	4.166	3.244	10.521	77.85	1.530	2.430	3.375	16.870
Y4	1.095	0.625	0.391	57.13	0.140	0.693	0.985	2.720
Y5	79.07	10.50	110.26	13.28	57.57	71.52	78.66	97.42
Y6	72.201	2.420	5.857	3.35	65.400	70.743	72.715	75.660
Y7	4.17	5.58	31.16	133.96	1.25	2.26	2.68	29.55
Y8	4.697	2.308	5.326	49.13	0.430	2.783	4.565	9.530
Y9	4.167	3.200	10.238	76.79	1.530	2.645	3.345	16.040
Y10	88.27	10.37	107.49	11.75	53.28	83.14	90.91	99.41
Y11	32.19	20.70	428.56	64.31	11.66	19.07	27.19	94.68
Y12	81.48	11.38	129.45	13.96	57.83	73.56	82.94	98.02

Variable	Skewness	Kurtosis
X1	0.63	-0.14
X2	-0.40	0.86
X3	0.63	0.30
Y1	-0.54	-0.48
Y2	0.17	-0.94
Y3	2.97	10.33
Y4	1.28	1.68
Y5	-0.34	-0.31
Y6	-1.08	1.37
Y7	4.44	20.73
Y8	0.34	-0.29
Y9	2.68	8.09
Y10	-1.83	4.70
Y11	1.90	3.28
Y12	-0.61	-0.46

11/10/2015 6:32:18 AM

Welcome to Minitab, press F1 for help.

Retrieving project from file: 'D:\HUKMAH\SKRIPSI\SKRIPSI\15_DESKRIPTIF.MPJ'

Lampiran 4

Diagram Jalur

M A K A S S A R

Final Result

H_4.splsm PLS Algorithm (Run #1)

Path Coefficients

Matrix Path Coefficients Export to clipboard: CSV

	derajat_keseja...	fertilitas	kependudukan	kesehatan	ketenagakerjaan	pendidikan	perumahan
derajat_kesejah...							
fertilitas			0.348				
kependudukan	-0.219				0.878		0.504
kesehatan	0.260				0.072		
ketenagakerjaan	0.144						
pendidikan	-0.338				-0.026		
perumahan	-0.761			0.641			

Indirect Effects

Matrix

Export to clipboard:

	derajat_keseja...	fertilitas	kependudukan	kesehatan	ketenagakerjaan	pendidikan	perumahan
derajat_kesejah...	1.000						
fertilitas	-0.135	1.000		0.112	0.314		0.175
kependudukan	-0.169		1.000	0.323	0.023		
kesehatan	0.010			1.000			
ketenagakerjaan					1.000		
pendidikan	-0.004					1.000	
perumahan	0.173				0.046		1.000

Total Effects

Matrix

Export to clipboard:

	derajat_keseja...	fertilitas	kependudukan	kesehatan	ketenagakerjaan	pendidikan	perumahan
derajat_kesejah...	1.000						
fertilitas	-0.135	1.000	0.348	0.112	0.314		0.175
kependudukan	-0.388		1.000	0.323	0.902		0.504
kesehatan	0.270			1.000	0.072		
ketenagakerjaan	0.144				1.000		
pendidikan	-0.342				-0.026	1.000	
perumahan	-0.588			0.641	0.046		1.000

H_4.splsm PLS Algorithm (Run #1)

Outer Loadings

Matrix Export to clipboard: CSV

	derajat_keseja...	fertilitas	kependudukan	kesehatan	ketenagakerjaan	pendidikan	perumahan
X1		1.000					
X2						1.000	
Y1	0.854						
Y10							0.697
Y11							0.836
Y12							0.786
Y2	0.798						
Y3			0.874				
Y4			0.592				
Y5				0.933			
Y6				0.861			
Y7					0.969		
Y8					0.538		
Y9					0.913		

H_4.splsm PLS Algorithm (Run #1)

Outer Weights

Matrix Export to clipboard: CSV

	derajat_keseja...	fertilitas	kependudukan	kesehatan	ketenagakerjaan	pendidikan	perumahan
X1		1.000					
X2						1.000	
Y1	0.648						
Y10							0.303
Y11							0.509
Y12							0.463
Y2	0.560						
Y3			0.812				
Y4			0.490				
Y5				0.649			
Y6				0.459			
Y7					0.467		
Y8					0.271		
Y9					0.440		

H_4.splsm PLS Algorithm (Run #1)

Latent Variables

Latent Variable Scores | Latent Variable Correlations | Latent Variable Covariances | Export to clipboard:

derajat_keseja...	fertilitas	kependudukan	kesehatan	ketenagakerjaan	pendidikan	perumahan
1.159	0.997	-0.510	-1.316	-0.629	0.482	-2.180
-0.569	-0.837	-0.095	-0.323	0.087	-0.103	-0.087
0.153	-0.385	-0.835	-0.449	-0.204	-2.092	0.008
1.669	-1.447	-0.307	-2.673	-0.379	-2.398	-0.944
0.564	-0.423	-0.098	-0.534	-0.444	-0.575	-0.046
-0.486	-0.335	1.830	0.410	0.661	-1.256	0.400
0.470	0.526	-0.615	0.098	-0.748	-0.243	-0.659
0.435	-0.602	0.034	0.584	0.118	-0.471	0.557
-0.004	0.479	-0.073	-1.269	-0.033	0.122	-0.616
-0.515	-0.285	-0.983	-1.783	-0.552	-0.322	-0.231
0.094	-0.636	0.827	-0.449	0.866	-0.182	-0.915
0.152	0.334	-1.137	0.666	-0.173	0.035	0.447
-0.254	-1.051	-0.449	0.551	-0.175	-0.637	0.156
-0.380	-0.112	-0.058	0.382	0.042	0.088	0.286
-0.704	-1.227	-0.156	-0.173	-0.450	0.575	0.194
0.473	0.667	-0.580	1.245	-0.673	0.263	-0.104
0.992	0.337	-0.072	-0.021	0.108	0.103	-1.217
1.308	1.726	-0.721	0.973	-0.501	0.328	-0.520
0.255	-1.196	-0.212	0.252	-0.232	0.797	-0.632
-1.157	-0.040	0.918	-0.204	-0.036	1.042	0.045
1.665	-1.290	-0.667	0.238	-0.590	-0.497	-0.233
-2.131	2.345	3.623	1.458	4.416	1.956	2.582
-2.241	0.705	-0.402	1.708	-0.511	1.264	2.031
-0.948	1.748	0.737	0.629	0.032	1.720	1.678

UNIVERSITAS ISLAM NEGERI

H_4.splsm PLS Algorithm (Run #1)

Latent Variables

Latent Variable Scores | Latent Variable Correlations | Latent Variable Covariances | Export to clipboard: CSV

	derajat_keseja...	fertilitas	kependudukan	kesehatan	ketenagakerjaan	pendidikan	perumahan
derajat_kesejah...	1.000						
fertilitas	-0.306	1.000					
kependudukan	-0.532	0.348	1.000				
kesehatan	-0.427	0.434	0.266	1.000			
ketenagakerjaan	-0.491	0.396	0.888	0.292	1.000		
pendidikan	-0.570	0.617	0.376	0.540	0.343	1.000	
perumahan	-0.779	0.360	0.504	0.641	0.527	0.445	1.000

H_4.splsm PLS Algorithm (Run #1)

Latent Variables

Latent Variable Scores | Latent Variable Correlations | Latent Variable Covariances | Export to clipboard: CSV

	derajat_keseja...	fertilitas	kependudukan	kesehatan	ketenagakerjaan	pendidikan	perumahan
derajat_kesejah...	1.000						
fertilitas	-0.306	1.000					
kependudukan	-0.532	0.348	1.000				
kesehatan	-0.427	0.434	0.266	1.000			
ketenagakerjaan	-0.491	0.396	0.888	0.292	1.000		
pendidikan	-0.570	0.617	0.376	0.540	0.343	1.000	
perumahan	-0.779	0.360	0.504	0.641	0.527	0.445	1.000

Quality Criteria

H_4.splsm PLS Algorithm (Run #1)

R Square

R Square | R Square | R Square Av

	R Square
derajat_kesejah...	0.720
kependudukan	0.121
kesehatan	0.411
ketenagakerjaan	0.792
perumahan	0.254

H_4.splsm PLS Algorithm (Run #1)

f Square

Export to clipboard: CSV

	derajat_keseja...	fertilitas	kependudukan	kesehatan	ketenagakerjaan	pendidikan	perumahan
derajat_kesejah...							
fertilitas			0.138				
kependudukan	0.035				3.159		0.340
kesehatan	0.119				0.018		
ketenagakerjaan	0.015						
pendidikan	0.265				0.002		
perumahan	0.946			0.698			

H_4.splsm PLS Algorithm (Run #1)

Average Variance Extracted (AVE)

	AVE
derajat_kesejah...	0.683
fertilitas	1.000
kependudukan	0.557
kesehatan	0.806
ketenagakerjaan	0.687
pendidikan	1.000
perumahan	0.601

H_4.splsm PLS Algorithm (Run #1)

Composite Reliability

	Composite Rel...
derajat_kesejah...	0.812
fertilitas	1.000
kependudukan	0.708
kesehatan	0.892
ketenagakerjaan	0.862
pendidikan	1.000
perumahan	0.818

H_4.splsm PLS Algorithm (Run #1)

Cronbachs Alpha

	Cronbachs Alp...
derajat_kesejah...	0.538
fertilitas	1.000
kependudukan	0.223
kesehatan	0.765
ketenagakerjaan	0.746
pendidikan	1.000
perumahan	0.674

H_4.splsm PLS Algorithm (Run #1)

Discriminant Validity

Fornell-Larcker Criterion
 Cross Loadings
 Heterotrait-Monotrait Ratio (HTMT)
 Export to clipboard:

	derajat_keseja...	fertilitas	kependudukan	kesehatan	ketenagakerjaan	pendidikan	perumahan
derajat_kesejah...	0.826						
fertilitas	-0.306	1.000					
kependudukan	-0.532	0.348	0.746				
kesehatan	-0.427	0.434	0.266	0.898			
ketenagakerjaan	-0.491	0.396	0.888	0.292	0.829		
pendidikan	-0.570	0.617	0.376	0.540	0.343	1.000	
perumahan	-0.779	0.360	0.504	0.641	0.527	0.445	0.775

H_4.splsm PLS Algorithm (Run #1)

Discriminant Validity

Fornell-Larcker Criterion
 Cross Loadings
 Heterotrait-Monotrait Ratio (HTMT)
 Export to clipboard:

	derajat_keseja...	fertilitas	kependudukan	kesehatan	ketenagakerjaan	pendidikan	perumahan
X1	-0.306	1.000	0.348	0.434	0.396	0.617	0.360
X2	-0.570	0.617	0.376	0.540	0.343	1.000	0.445
Y1	0.854	-0.280	-0.460	-0.285	-0.395	-0.604	-0.608
Y10	-0.492	-0.160	0.290	0.237	0.314	-0.088	0.697
Y11	-0.745	0.528	0.585	0.422	0.599	0.477	0.836
Y12	-0.543	0.301	0.255	0.766	0.274	0.495	0.786
Y2	0.798	-0.224	-0.419	-0.433	-0.421	-0.318	-0.688
Y3	-0.382	0.201	0.874	0.210	0.942	0.184	0.387
Y4	-0.452	0.377	0.592	0.194	0.249	0.462	0.385
Y5	-0.444	0.448	0.344	0.933	0.332	0.581	0.641
Y6	-0.303	0.313	0.092	0.861	0.166	0.356	0.492
Y7	-0.471	0.424	0.853	0.317	0.969	0.363	0.533
Y8	-0.436	0.451	0.410	0.199	0.538	0.439	0.452
Y9	-0.348	0.173	0.860	0.204	0.913	0.124	0.353

H_4.splsm PLS Algorithm (Run #1)

Discriminant Validity

Fornell-Larcker Criterion
 Cross Loadings
 Heterotrait-Monotrait Ratio (HTMT)
 Export to clipboard:

	derajat_keseja...	fertilitas	kependudukan	kesehatan	ketenagakerjaan	pendidikan	perumahan
derajat_kesejah...							
fertilitas	0.415						
kependudukan	1.599	0.816					
kesehatan	0.657	0.483	0.596				
ketenagakerjaan	0.813	0.497	1.938	0.372			
pendidikan	0.760	0.617	0.913	0.595	0.439		
perumahan	1.275	0.516	1.264	0.835	0.743	0.553	

H_4.splsm PLS Algorithm (Run #1)

Collinearity Statistic (VIF)

Inner VIF Values
 Outer VIF Values
 Export to clipboard:

	derajat_keseja...	fertilitas	kependudukan	kesehatan	ketenagakerjaan	pendidikan	perumahan
derajat_kesejah...							
fertilitas		1.000					
kependudukan	4.919		1.000		1.172		1.000
kesehatan	2.031			1.000	1.421		
ketenagakerjaan	4.925				1.000		
pendidikan	1.543				1.537	1.000	
perumahan	2.188						1.000

H_4.splsm PLS Algorithm (Run #1)

Collinearity Statistic (VIF)

Inner VIF Values Outer VIF Values

	VIF
X1	1.000
X2	1.000
Y1	1.157
Y10	1.307
Y11	1.372
Y12	1.273
Y2	1.157
Y3	1.016
Y4	1.016
Y5	1.624
Y6	1.624
Y7	7.122
Y8	1.393
Y9	6.278

H_4.splsm PLS Algorithm

SRMR

SRMR Composite Model

0.155

H_4.splsm PLS Algorithm

SRMR

SRMR Composite Model

0.186

Interim Result

H_4.splsm PLS Algorithm (Run #1)

Stop Criterion Changes

Matrix Export to clipboard:

	X1	X2	Y1	Y10	Y11	Y12	Y2	Y3	Y4	Y5	Y6	Y7	Y8	Y9
Iteration 0	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000	1.000
Iteration 1	1.000	1.000	0.640	0.301	0.513	0.460	0.568	0.788	0.525	0.646	0.462	0.463	0.317	0.416
Iteration 2	1.000	1.000	0.647	0.302	0.510	0.463	0.561	0.803	0.504	0.648	0.459	0.466	0.281	0.435
Iteration 3	1.000	1.000	0.648	0.302	0.509	0.463	0.560	0.810	0.494	0.649	0.459	0.466	0.274	0.439
Iteration 4	1.000	1.000	0.648	0.303	0.509	0.463	0.560	0.812	0.491	0.649	0.459	0.466	0.272	0.440
Iteration 5	1.000	1.000	0.648	0.303	0.509	0.463	0.560	0.812	0.490	0.649	0.459	0.467	0.271	0.440
Iteration 6	1.000	1.000	0.648	0.303	0.509	0.463	0.560	0.812	0.490	0.649	0.459	0.467	0.271	0.440
Iteration 7	1.000	1.000	0.648	0.303	0.509	0.463	0.560	0.812	0.490	0.649	0.459	0.467	0.271	0.440
Iteration 8	1.000	1.000	0.648	0.303	0.509	0.463	0.560	0.812	0.490	0.649	0.459	0.467	0.271	0.440
Iteration 9	1.000	1.000	0.648	0.303	0.509	0.463	0.560	0.812	0.490	0.649	0.459	0.467	0.271	0.440
Iteration 10	1.000	1.000	0.648	0.303	0.509	0.463	0.560	0.812	0.490	0.649	0.459	0.467	0.271	0.440
Iteration 11	1.000	1.000	0.648	0.303	0.509	0.463	0.560	0.812	0.490	0.649	0.459	0.467	0.271	0.440
Iteration 12	1.000	1.000	0.648	0.303	0.509	0.463	0.560	0.812	0.490	0.649	0.459	0.467	0.271	0.440
Iteration 13	1.000	1.000	0.648	0.303	0.509	0.463	0.560	0.812	0.490	0.649	0.459	0.467	0.271	0.440

Base Data

H_4.splsm PLS Algorithm (Run #1)

Settings

Data File Data Setup PLS Algorithm

Setting	
Data file	H_2 [24 records]
Missing value ...	-99

H_4.splsm PLS Algorithm (Run #1)

Settings

Data File Data Setup PLS Algorithm

Setting	
Algorithm to h...	None
Weighting Vect...	-

H_4.splsm PLS Algorithm (Run #1)

Settings

Data File Data Setup PLS Algorithm

Setting	
Data metric	Mean 0, Var 1
Initial Weights	1.0
Max. number o...	300
Stop criterion	7
Use Lohmoelle...	No
Weighting sch...	Path

H_4.splsm PLS Algorithm (Run #1)

Inner Model

Matrix Export to clipboard:

	derajat_keseja...	fertilitas	kependudukan	kesehatan	ketenagakerjaan	pendidikan	perumahan
derajat_kesejah...							
fertilitas		1					
kependudukan	1				1		1
kesehatan	1				1		
ketenagakerjaan	1						
pendidikan	1				1		
perumahan	1			1			

H_4.splsm PLS Algorithm (Run #1)

Outer Model

Matrix Export to clipboard:

	derajat_keseja...	fertilitas	kependudukan	kesehatan	ketenagakerjaan	pendidikan	perumahan
X1		-1					
X2						-1	
Y1	-1						
Y10							-1
Y11							-1
Y12							-1
Y2	-1						
Y3			-1				
Y4			-1				
Y5				-1			
Y6				-1			
Y7					-1		
Y8					-1		
Y9					-1		

Indicator Data (Original)

Matrix Export to clipboard:

X1	X2	Y1	Y10	Y11	Y12	Y2	Y3	Y4	Y5	Y6	Y7	Y8	Y9
19.410	92.740	59.200	53.280	26.100	57.830	14.230	1.530	1.300	70.850	68.080	1.250	4.620	1.530
13.570	90.660	50.410	92.750	21.130	82.850	9.040	4.840	0.760	72.670	72.620	4.400	4.160	5.100
15.010	83.590	55.250	92.280	44.140	71.570	10.450	2.170	0.690	64.630	74.590	2.160	6.440	2.450
11.630	82.500	60.630	98.920	17.370	60.070	16.520	4.200	0.700	57.570	65.400	2.020	2.770	4.420
14.890	88.980	59.290	96.760	31.690	74.570	10.420	3.360	1.230	76.430	70.300	3.090	2.730	3.340
15.170	86.560	51.690	90.900	34.180	88.020	8.730	8.330	2.050	86.060	72.040	6.800	2.630	9.030
17.910	90.160	58.530	85.570	21.590	73.970	10.320	2.810	0.760	78.690	72.830	2.750	0.430	3.350
14.320	89.350	54.160	97.060	43.830	81.540	12.940	3.970	1.200	84.180	73.550	4.480	5.710	3.950
17.760	91.460	42.490	81.900	28.570	73.420	17.750	3.800	1.120	68.280	69.160	3.700	5.700	3.360
15.330	89.880	48.960	84.750	29.160	80.270	10.320	2.030	0.550	59.040	69.520	1.840	4.510	1.810
14.210	90.380	52.410	88.580	14.660	69.840	11.920	8.790	0.650	76.990	70.560	6.890	3.800	9.440
17.300	91.150	56.810	94.860	23.250	92.910	9.430	2.710	0.140	90.450	71.930	1.970	6.560	2.680
12.890	88.760	54.810	90.920	28.320	85.680	8.170	4.680	0.370	88.070	72.110	2.350	3.720	4.860
15.880	91.340	56.460	95.250	20.520	90.390	6.300	3.390	1.270	81.500	73.380	2.610	7.620	2.920
12.330	93.070	49.370	91.270	28.270	86.360	8.860	4.320	0.850	74.450	72.810	3.390	1.960	3.770
18.360	91.960	51.190	88.130	18.580	87.310	15.110	2.350	0.950	88.190	75.660	3.140	1.610	2.640
17.310	91.390	56.240	82.600	21.690	62.610	15.100	4.120	1.020	71.130	74.680	2.830	7.140	3.660
21.730	92.190	61.300	70.940	11.660	93.810	13.810	2.710	0.660	88.100	74.280	2.260	3.260	2.990
12.430	93.860	48.440	82.350	14.810	81.020	15.520	3.570	1.020	83.580	72.030	2.380	4.840	3.480
16.110	94.730	45.710	85.720	34.440	83.030	8.380	3.170	2.560	78.630	71.290	3.130	6.280	3.190
12.130	89.260	60.580	78.720	17.930	91.350	16.530	2.670	0.740	78.370	73.660	2.370	2.820	2.660
23.700	97.980	41.920	99.210	94.680	98.020	4.700	16.870	1.560	95.490	74.380	29.550	9.530	16.040
18.480	95.520	38.260	99.410	77.860	94.770	6.380	1.640	1.400	97.420	75.040	2.260	4.860	1.550
21.800	97.140	45.910	96.310	68.090	94.400	9.570	1.960	2.720	86.800	72.930	2.390	9.030	1.780

H_4.splsm PLS Algorithm (Run #1)

Indicator Data (Correlations)

Matrix Export to clipboard:

	X1	X2	Y1	Y10	Y11	Y12	Y2	Y3	Y4	Y5	Y6	Y7	Y8	Y9
X1	1.000	0.617	-0.280	-0.160	0.528	0.301	-0.224	0.201	0.377	0.448	0.313	0.424	0.451	0.173
X2	0.617	1.000	-0.604	-0.088	0.477	0.495	-0.318	0.184	0.462	0.581	0.356	0.363	0.439	0.124
Y1	-0.280	-0.604	1.000	-0.326	-0.653	-0.382	0.368	-0.285	-0.465	-0.303	-0.193	-0.382	-0.403	-0.244
Y10	-0.160	-0.088	-0.326	1.000	0.442	0.365	-0.502	0.299	0.097	0.227	0.196	0.278	0.209	0.290
Y11	0.528	0.477	-0.653	0.442	1.000	0.417	-0.574	0.411	0.512	0.436	0.304	0.607	0.569	0.368
Y12	0.301	0.495	-0.382	0.365	0.417	1.000	-0.528	0.189	0.206	0.756	0.599	0.304	0.215	0.168
Y2	-0.224	-0.318	0.368	-0.502	-0.574	-0.528	1.000	-0.353	-0.270	-0.443	-0.317	-0.399	-0.313	-0.340
Y3	0.201	0.184	-0.285	0.299	0.411	0.189	-0.353	1.000	0.125	0.272	0.072	0.930	0.261	0.993
Y4	0.377	0.462	-0.465	0.097	0.512	0.206	-0.270	0.125	1.000	0.251	0.068	0.198	0.402	0.109
Y5	0.448	0.581	-0.303	0.227	0.436	0.756	-0.443	0.272	0.251	1.000	0.620	0.350	0.182	0.272
Y6	0.313	0.356	-0.193	0.196	0.304	0.599	-0.317	0.072	0.068	0.620	1.000	0.197	0.177	0.060
Y7	0.424	0.363	-0.382	0.278	0.607	0.304	-0.399	0.930	0.198	0.350	0.197	1.000	0.389	0.901
Y8	0.451	0.439	-0.403	0.209	0.569	0.215	-0.313	0.261	0.402	0.182	0.177	0.389	1.000	0.194
Y9	0.173	0.124	-0.244	0.290	0.368	0.168	-0.340	0.993	0.109	0.272	0.060	0.901	0.194	1.000

Bootstrapping (t-statistik)

H_4.splsm Bootstrapping (Run #1) H_2.txt

Outer Loadings

	Original Sampl...	Sample Mean...	Standard Error ...	T Statistics (O/...	P Values
X1 <- fertilitas	1.000	1.000	0.000		
X2 <- pendidik...	1.000	1.000	0.000		
Y1 <- derajat_k...	0.854	0.869	0.052	16.496	0.000
Y10 <- peruma...	0.697	0.653	0.176	3.952	0.000
Y11 <- peruma...	0.836	0.804	0.096	8.704	0.000
Y12 <- peruma...	0.786	0.772	0.144	5.455	0.000
Y2 <- derajat_k...	0.798	0.825	0.072	11.096	0.000
Y3 <- kependu...	0.874	0.883	0.079	11.053	0.000
Y4 <- kependu...	0.592	0.271	0.561	1.055	0.151
Y5 <- kesehatan	0.933	0.940	0.017	56.504	0.000
Y6 <- kesehatan	0.861	0.830	0.108	7.990	0.000
Y7 <- ketenaga...	0.969	0.945	0.065	14.844	0.000
Y8 <- ketenaga...	0.538	0.305	0.454	1.184	0.124
Y9 <- ketenaga...	0.913	0.931	0.034	26.792	0.000

H_4.splsm Bootstrapping (Run #1) H_2.txt

Path Coefficients

	Original Sampl...	Sample Mean (...	Standard Error ...	T Statistics (O...	P Values
fertilitas -> ke...	0.348	0.087	0.498	0.699	0.246
kependudukan...	-0.219	-0.139	0.215	1.019	0.159
kependudukan...	0.878	0.900	0.114	7.705	0.000
kependudukan...	0.504	0.345	0.423	1.189	0.123
kesehatan -> d...	0.260	0.314	0.155	1.681	0.053
kesehatan -> k...	0.072	0.109	0.161	0.449	0.329
ketenagakerjaa...	0.144	-0.029	0.265	0.543	0.296
pendidikan -> ...	-0.338	-0.395	0.148	2.277	0.016
pendidikan -> ...	-0.026	-0.013	0.225	0.116	0.454
perumahan -> ...	-0.761	-0.798	0.169	4.501	0.000
perumahan -> ...	0.641	0.615	0.144	4.448	0.000

Indicator Data (Standardized)

Matrix Export to clipboard:

X1	X2	Y1	Y10	Y11	Y12	Y2	Y3	Y4	Y5	Y6	Y7	Y8	Y9
0.997	0.482	1.065	-3.447	-0.300	-2.124	0.838	-0.830	0.336	-0.799	-1.740	-0.534	-0.034	-0.842
-0.837	-0.103	-0.332	0.442	-0.546	0.123	-0.631	0.212	-0.547	-0.622	0.177	0.043	-0.238	0.298
-0.385	-2.092	0.437	0.395	0.590	-0.890	-0.232	-0.629	-0.661	-1.404	1.008	-0.367	0.771	-0.548
-1.447	-2.398	1.292	1.049	-0.731	-1.923	1.486	0.011	-0.645	-2.091	-2.871	-0.393	-0.853	0.081
-0.423	-0.575	1.079	0.837	-0.025	-0.621	-0.241	-0.254	0.221	-0.256	-0.803	-0.197	-0.871	-0.264
-0.335	-1.256	-0.129	0.259	0.098	0.587	-0.719	1.311	1.561	0.680	-0.068	0.482	-0.915	1.553
0.526	-0.243	0.958	-0.266	-0.523	-0.675	-0.269	-0.427	-0.547	-0.037	0.265	-0.259	-1.889	-0.261
-0.602	-0.471	0.264	0.866	0.574	0.005	0.472	-0.062	0.172	0.498	0.569	0.057	0.448	-0.069
0.479	0.122	-1.591	-0.627	-0.179	-0.724	1.834	-0.115	0.042	-1.049	-1.284	-0.085	0.444	-0.258
-0.285	-0.322	-0.563	-0.347	-0.149	-0.109	-0.269	-0.673	-0.890	-1.948	-1.132	-0.426	-0.083	-0.752
-0.636	-0.182	-0.014	0.031	-0.865	-1.045	0.184	1.456	-0.726	-0.202	-0.693	0.498	-0.397	1.683
0.334	0.035	0.685	0.649	-0.441	1.026	-0.521	-0.459	-1.559	1.108	-0.114	-0.402	0.825	-0.475
-1.051	-0.637	0.367	0.261	-0.191	0.377	-0.878	0.162	-1.184	0.876	-0.039	-0.333	-0.432	0.221
-0.112	0.088	0.629	0.688	-0.576	0.800	-1.407	-0.244	0.287	0.237	0.498	-0.285	1.294	-0.398
-1.227	0.575	-0.498	0.296	-0.193	0.438	-0.682	0.048	-0.400	-0.449	0.257	-0.142	-1.212	-0.127
0.667	0.263	-0.208	-0.014	-0.671	0.523	1.087	-0.572	-0.236	0.888	1.460	-0.188	-1.366	-0.487
0.337	0.103	0.594	-0.558	-0.518	-1.695	1.084	-0.015	-0.122	-0.772	1.046	-0.245	1.081	-0.162
1.726	0.328	1.399	-1.707	-1.013	1.107	0.719	-0.459	-0.710	0.879	0.877	-0.349	-0.636	-0.376
-1.196	0.797	-0.645	-0.583	-0.858	-0.042	1.203	-0.188	-0.122	0.439	-0.072	-0.327	0.063	-0.219
-0.040	1.042	-1.079	-0.251	0.111	0.139	-0.818	-0.314	2.394	-0.042	-0.385	-0.190	0.701	-0.312
-1.290	-0.497	1.284	-0.941	-0.704	0.886	1.489	-0.471	-0.579	-0.068	0.616	-0.329	-0.831	-0.481
2.345	1.956	-1.682	1.078	3.084	1.485	-1.860	4.001	0.760	1.598	0.920	4.645	2.139	3.791
0.705	1.264	-2.263	1.098	2.254	1.193	-1.384	-0.796	0.499	1.786	1.198	-0.349	0.072	-0.835
1.748	1.720	-1.048	0.792	1.772	1.160	-0.481	-0.695	2.655	0.752	0.308	-0.325	1.918	-0.762

H_4.splsm Blindfolding (Run #1)

Construct Crossvalidated Redundancy

Total	Case1	Case2	Case3	Case4	Case5	Case6	Case7
	SSO	SSE	$Q^2 \leq (=1-SSE/SSO)$				
derajat_kesejah...	48.000	26.355	0.451				
fertilitas	24.000	24.000	0.000				
kependudukan	48.000	54.375	-0.133				
kesehatan	48.000	34.487	0.282				
ketenagakerjaan	72.000	51.018	0.291				
pendidikan	24.000	24.000	0.000				
perumahan	72.000	66.042	0.083				

H_4.splsm Blindfolding (Run #1)

Construct Crossvalidated Redundancy

Total	Case1	Case2	Case3	Case4	Case5	Case6	Case7
	SSO	SSE	$Q^2 \leq (=1-SSE/...$				
derajat_kesejah...	6.055	1.945	0.679				
fertilitas	8.360	8.360	0.000				
kependudukan	19.197	23.486	-0.223				
kesehatan	4.303	1.306	0.697				
ketenagakerjaan	24.417	9.413	0.614				
pendidikan	4.613	4.613	0.000				
perumahan	17.050	15.678	0.080				

H_4.splsm Blindfolding (Run #1)

Construct Crossvalidated Redundancy

Total	Case1	Case2	Case3	Case4	Case5	Case6	Case7
	SSO	SSE	$Q^2 \leq (=1-SSE/...$				
derajat_kesejah...	9.765	6.451	0.339				
fertilitas	1.873	1.873	0.000				
kependudukan	10.584	11.638	-0.100				
kesehatan	5.618	2.312	0.589				
ketenagakerjaan	3.154	6.592	-1.090				
pendidikan	1.693	1.693	0.000				
perumahan	6.873	6.653	0.032				

H_4.splsm Blindfolding (Run #1)

Construct Crossvalidated Redundancy

Total	Case1	Case2	Case3	Case4	Case5	Case6	Case7
			SSO		SSE	Q ² ≤ (=1-SSE/...	
derajat_kesejah...			6.226		4.197	0.326	
fertilitas			3.398		3.398		
kependudukan			2.047		2.967	-0.450	
kesehatan			7.627		6.529	0.144	
ketenagakerjaan			9.395		7.668	0.184	
pendidikan			7.449		7.449		
perumahan			8.330		8.947	-0.074	

H_4.splsm Blindfolding (Run #1)

Construct Crossvalidated Redundancy

Total	Case1	Case2	Case3	Case4	Case5	Case6	Case7
			SSO		SSE	Q ² ≤ (=1-SSE/...	
derajat_kesejah...			8.475		2.583	0.695	
fertilitas			5.477		5.477		
kependudukan			3.211		4.572	-0.424	
kesehatan			9.448		5.355	0.433	
ketenagakerjaan			7.114		7.249	-0.019	
pendidikan			5.892		5.892		
perumahan			15.423		11.446	0.258	

H_4.splsm Blindfolding (Run #1)

Construct Crossvalidated Redundancy

Total	Case1	Case2	Case3	Case4	Case5	Case6	Case7
			SSO		SSE	Q ² ≤ (=1-SSE/...	
derajat_kesejah...			8.909		6.535	0.267	
fertilitas			1.720		1.720		
kependudukan			0.915		0.774	0.154	
kesehatan			6.732		4.731	0.297	
ketenagakerjaan			4.990		3.505	0.298	
pendidikan			0.968		0.968		
perumahan			7.827		9.208	-0.177	

H_4.splsm Blindfolding (Run #1)

Construct Crossvalidated Redundancy

Total	Case1	Case2	Case3	Case4	Case5	Case6	Case7
	SSO		SSE		Q ² ≤ (=1-SSE/...		
derajat_kesejah...	2.849	2.162	0.241				
fertilitas	1.218	1.218					
kependudukan	10.136	8.946	0.117				
kesehatan	4.719	6.810	-0.443				
ketenagakerjaan	6.286	7.816	-0.243				
pendidikan	3.070	3.070					
perumahan	5.854	6.358	-0.086				

H_4.splsm Blindfolding (Run #1)

Construct Crossvalidated Redundancy

Total	Case1	Case2	Case3	Case4	Case5	Case6	Case7
	SSO		SSE		Q ² ≤ (=1-SSE/...		
derajat_kesejah...	5.721	2.483	0.566				
fertilitas	1.953	1.953					
kependudukan	1.911	1.991	-0.042				
kesehatan	9.553	7.444	0.221				
ketenagakerjaan	16.644	8.775	0.473				
pendidikan	0.314	0.314					
perumahan	10.644	7.753	0.272				

Titik Persentase Distribusi t

d.f. = 1 - 200

Diproduksi oleh: Junaidi
<http://junaidichaniago.wordpress.com>

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

Titik Persentase Distribusi t (df = 1 – 40)

df	Pr 0.25 0.50	0.10 0.20	0.05 0.10	0.025 0.050	0.01 0.02	0.005 0.010	0.001 0.002
1	1.00000	3.07768	6.31375	12.70620	31.82052	63.65674	318.30884
2	0.81650	1.88562	2.91999	4.30265	6.96456	9.92484	22.32712
3	0.76489	1.63774	2.35336	3.18245	4.54070	5.84091	10.21453
4	0.74070	1.53321	2.13185	2.77645	3.74695	4.60409	7.17318
5	0.72669	1.47588	2.01505	2.57058	3.36493	4.03214	5.89343
6	0.71756	1.43976	1.94318	2.44691	3.14267	3.70743	5.20763
7	0.71114	1.41492	1.89458	2.36462	2.99795	3.49948	4.78529
8	0.70639	1.39682	1.85955	2.30600	2.89646	3.35539	4.50079
9	0.70272	1.38303	1.83311	2.26216	2.82144	3.24984	4.29681
10	0.69981	1.37218	1.81246	2.22814	2.76377	3.16927	4.14370
11	0.69745	1.36343	1.79588	2.20099	2.71808	3.10581	4.02470
12	0.69548	1.35622	1.78229	2.17881	2.68100	3.05454	3.92963
13	0.69383	1.35017	1.77093	2.16037	2.65031	3.01228	3.85198
14	0.69242	1.34503	1.76131	2.14479	2.62449	2.97684	3.78739
15	0.69120	1.34061	1.75305	2.13145	2.60248	2.94671	3.73283
16	0.69013	1.33676	1.74588	2.11991	2.58349	2.92078	3.68615
17	0.68920	1.33338	1.73961	2.10982	2.56693	2.89823	3.64577
18	0.68836	1.33039	1.73406	2.10092	2.55238	2.87844	3.61048
19	0.68762	1.32773	1.72913	2.09302	2.53948	2.86093	3.57940
20	0.68695	1.32534	1.72472	2.08596	2.52798	2.84534	3.55181
21	0.68635	1.32319	1.72074	2.07961	2.51765	2.83136	3.52715
22	0.68581	1.32124	1.71714	2.07387	2.50832	2.81876	3.50499
23	0.68531	1.31946	1.71387	2.06866	2.49987	2.80734	3.48496
24	0.68485	1.31784	1.71088	2.06390	2.49216	2.79694	3.46678
25	0.68443	1.31635	1.70814	2.05954	2.48511	2.78744	3.45019
26	0.68404	1.31497	1.70562	2.05553	2.47863	2.77871	3.43500
27	0.68368	1.31370	1.70329	2.05183	2.47266	2.77068	3.42103
28	0.68335	1.31253	1.70113	2.04841	2.46714	2.76326	3.40816
29	0.68304	1.31143	1.69913	2.04523	2.46202	2.75639	3.39624
30	0.68276	1.31042	1.69726	2.04227	2.45726	2.75000	3.38518
31	0.68249	1.30946	1.69552	2.03951	2.45282	2.74404	3.37490
32	0.68223	1.30857	1.69389	2.03693	2.44868	2.73848	3.36531
33	0.68200	1.30774	1.69236	2.03452	2.44479	2.73328	3.35634
34	0.68177	1.30695	1.69092	2.03224	2.44115	2.72839	3.34793
35	0.68156	1.30621	1.68957	2.03011	2.43772	2.72381	3.34005
36	0.68137	1.30551	1.68830	2.02809	2.43449	2.71948	3.33262
37	0.68118	1.30485	1.68709	2.02619	2.43145	2.71541	3.32563
38	0.68100	1.30423	1.68595	2.02439	2.42857	2.71156	3.31903
39	0.68083	1.30364	1.68488	2.02269	2.42584	2.70791	3.31279
40	0.68067	1.30308	1.68385	2.02108	2.42326	2.70446	3.30688

Catatan: Probabilita yang lebih kecil yang ditunjukkan pada judul tiap kolom adalah luas daerah dalam satu ujung, sedangkan probabilitas yang lebih besar adalah luas daerah dalam kedua ujung

Titik Persentase Distribusi t (df = 41 – 80)

Pr df	0.25 0.50	0.10 0.20	0.05 0.10	0.025 0.050	0.01 0.02	0.005 0.010	0.001 0.002
41	0.68052	1.30254	1.68288	2.01954	2.42080	2.70118	3.30127
42	0.68038	1.30204	1.68195	2.01808	2.41847	2.69807	3.29595
43	0.68024	1.30155	1.68107	2.01669	2.41625	2.69510	3.29089
44	0.68011	1.30109	1.68023	2.01537	2.41413	2.69228	3.28607
45	0.67998	1.30065	1.67943	2.01410	2.41212	2.68959	3.28148
46	0.67986	1.30023	1.67866	2.01290	2.41019	2.68701	3.27710
47	0.67975	1.29982	1.67793	2.01174	2.40835	2.68456	3.27291
48	0.67964	1.29944	1.67722	2.01063	2.40658	2.68220	3.26891
49	0.67953	1.29907	1.67655	2.00958	2.40489	2.67995	3.26508
50	0.67943	1.29871	1.67591	2.00856	2.40327	2.67779	3.26141
51	0.67933	1.29837	1.67528	2.00758	2.40172	2.67572	3.25789
52	0.67924	1.29805	1.67469	2.00665	2.40022	2.67373	3.25451
53	0.67915	1.29773	1.67412	2.00575	2.39879	2.67182	3.25127
54	0.67906	1.29743	1.67356	2.00488	2.39741	2.66998	3.24815
55	0.67898	1.29713	1.67303	2.00404	2.39608	2.66822	3.24515
56	0.67890	1.29685	1.67252	2.00324	2.39480	2.66651	3.24226
57	0.67882	1.29658	1.67203	2.00247	2.39357	2.66487	3.23948
58	0.67874	1.29632	1.67155	2.00172	2.39238	2.66329	3.23680
59	0.67867	1.29607	1.67109	2.00100	2.39123	2.66176	3.23421
60	0.67860	1.29582	1.67065	2.00030	2.39012	2.66028	3.23171
61	0.67853	1.29558	1.67022	1.99962	2.38905	2.65886	3.22930
62	0.67847	1.29536	1.66980	1.99897	2.38801	2.65748	3.22696
63	0.67840	1.29513	1.66940	1.99834	2.38701	2.65615	3.22471
64	0.67834	1.29492	1.66901	1.99773	2.38604	2.65485	3.22253
65	0.67828	1.29471	1.66864	1.99714	2.38510	2.65360	3.22041
66	0.67823	1.29451	1.66827	1.99656	2.38419	2.65239	3.21837
67	0.67817	1.29432	1.66792	1.99601	2.38330	2.65122	3.21639
68	0.67811	1.29413	1.66757	1.99547	2.38245	2.65008	3.21446
69	0.67806	1.29394	1.66724	1.99495	2.38161	2.64898	3.21260
70	0.67801	1.29376	1.66691	1.99444	2.38081	2.64790	3.21079
71	0.67796	1.29359	1.66660	1.99394	2.38002	2.64686	3.20903
72	0.67791	1.29342	1.66629	1.99346	2.37926	2.64585	3.20733
73	0.67787	1.29326	1.66600	1.99300	2.37852	2.64487	3.20567
74	0.67782	1.29310	1.66571	1.99254	2.37780	2.64391	3.20406
75	0.67778	1.29294	1.66543	1.99210	2.37710	2.64298	3.20249
76	0.67773	1.29279	1.66515	1.99167	2.37642	2.64208	3.20096
77	0.67769	1.29264	1.66488	1.99125	2.37576	2.64120	3.19948
78	0.67765	1.29250	1.66462	1.99085	2.37511	2.64034	3.19804
79	0.67761	1.29236	1.66437	1.99045	2.37448	2.63950	3.19663
80	0.67757	1.29222	1.66412	1.99006	2.37387	2.63869	3.19526

Catatan: Probabilita yang lebih kecil yang ditunjukkan pada judul tiap kolom adalah luas daerah dalam satu ujung, sedangkan probabilitas yang lebih besar adalah luas daerah dalam kedua ujung

Titik Persentase Distribusi t (df = 81 –120)

Pr df	0.25 0.50	0.10 0.20	0.05 0.10	0.025 0.050	0.01 0.02	0.005 0.010	0.001 0.002
81	0.67753	1.29209	1.66388	1.98969	2.37327	2.63790	3.19392
82	0.67749	1.29196	1.66365	1.98932	2.37269	2.63712	3.19262
83	0.67746	1.29183	1.66342	1.98896	2.37212	2.63637	3.19135
84	0.67742	1.29171	1.66320	1.98861	2.37156	2.63563	3.19011
85	0.67739	1.29159	1.66298	1.98827	2.37102	2.63491	3.18890
86	0.67735	1.29147	1.66277	1.98793	2.37049	2.63421	3.18772
87	0.67732	1.29136	1.66256	1.98761	2.36998	2.63353	3.18657
88	0.67729	1.29125	1.66235	1.98729	2.36947	2.63286	3.18544
89	0.67726	1.29114	1.66216	1.98698	2.36898	2.63220	3.18434
90	0.67723	1.29103	1.66196	1.98667	2.36850	2.63157	3.18327
91	0.67720	1.29092	1.66177	1.98638	2.36803	2.63094	3.18222
92	0.67717	1.29082	1.66159	1.98609	2.36757	2.63033	3.18119
93	0.67714	1.29072	1.66140	1.98580	2.36712	2.62973	3.18019
94	0.67711	1.29062	1.66123	1.98552	2.36667	2.62915	3.17921
95	0.67708	1.29053	1.66105	1.98525	2.36624	2.62858	3.17825
96	0.67705	1.29043	1.66088	1.98498	2.36582	2.62802	3.17731
97	0.67703	1.29034	1.66071	1.98472	2.36541	2.62747	3.17639
98	0.67700	1.29025	1.66055	1.98447	2.36500	2.62693	3.17549
99	0.67698	1.29016	1.66039	1.98422	2.36461	2.62641	3.17460
100	0.67695	1.29007	1.66023	1.98397	2.36422	2.62589	3.17374
101	0.67693	1.28999	1.66008	1.98373	2.36384	2.62539	3.17289
102	0.67690	1.28991	1.65993	1.98350	2.36346	2.62489	3.17206
103	0.67688	1.28982	1.65978	1.98326	2.36310	2.62441	3.17125
104	0.67686	1.28974	1.65964	1.98304	2.36274	2.62393	3.17045
105	0.67683	1.28967	1.65950	1.98282	2.36239	2.62347	3.16967
106	0.67681	1.28959	1.65936	1.98260	2.36204	2.62301	3.16890
107	0.67679	1.28951	1.65922	1.98238	2.36170	2.62256	3.16815
108	0.67677	1.28944	1.65909	1.98217	2.36137	2.62212	3.16741
109	0.67675	1.28937	1.65895	1.98197	2.36105	2.62169	3.16669
110	0.67673	1.28930	1.65882	1.98177	2.36073	2.62126	3.16598
111	0.67671	1.28922	1.65870	1.98157	2.36041	2.62085	3.16528
112	0.67669	1.28916	1.65857	1.98137	2.36010	2.62044	3.16460
113	0.67667	1.28909	1.65845	1.98118	2.35980	2.62004	3.16392
114	0.67665	1.28902	1.65833	1.98099	2.35950	2.61964	3.16326
115	0.67663	1.28896	1.65821	1.98081	2.35921	2.61926	3.16262
116	0.67661	1.28889	1.65810	1.98063	2.35892	2.61888	3.16198
117	0.67659	1.28883	1.65798	1.98045	2.35864	2.61850	3.16135
118	0.67657	1.28877	1.65787	1.98027	2.35837	2.61814	3.16074
119	0.67656	1.28871	1.65776	1.98010	2.35809	2.61778	3.16013
120	0.67654	1.28865	1.65765	1.97993	2.35782	2.61742	3.15954

Catatan: Probabilita yang lebih kecil yang ditunjukkan pada judul tiap kolom adalah luas daerah dalam satu ujung, sedangkan probabilitas yang lebih besar adalah luas daerah dalam kedua ujung

Titik Persentase Distribusi t (df = 121 –160)

Pr df	0.25 0.50	0.10 0.20	0.05 0.10	0.025 0.050	0.01 0.02	0.005 0.010	0.001 0.002
121	0.67652	1.28859	1.65754	1.97976	2.35756	2.61707	3.15895
122	0.67651	1.28853	1.65744	1.97960	2.35730	2.61673	3.15838
123	0.67649	1.28847	1.65734	1.97944	2.35705	2.61639	3.15781
124	0.67647	1.28842	1.65723	1.97928	2.35680	2.61606	3.15726
125	0.67646	1.28836	1.65714	1.97912	2.35655	2.61573	3.15671
126	0.67644	1.28831	1.65704	1.97897	2.35631	2.61541	3.15617
127	0.67643	1.28825	1.65694	1.97882	2.35607	2.61510	3.15565
128	0.67641	1.28820	1.65685	1.97867	2.35583	2.61478	3.15512
129	0.67640	1.28815	1.65675	1.97852	2.35560	2.61448	3.15461
130	0.67638	1.28810	1.65666	1.97838	2.35537	2.61418	3.15411
131	0.67637	1.28805	1.65657	1.97824	2.35515	2.61388	3.15361
132	0.67635	1.28800	1.65648	1.97810	2.35493	2.61359	3.15312
133	0.67634	1.28795	1.65639	1.97796	2.35471	2.61330	3.15264
134	0.67633	1.28790	1.65630	1.97783	2.35450	2.61302	3.15217
135	0.67631	1.28785	1.65622	1.97769	2.35429	2.61274	3.15170
136	0.67630	1.28781	1.65613	1.97756	2.35408	2.61246	3.15124
137	0.67628	1.28776	1.65605	1.97743	2.35387	2.61219	3.15079
138	0.67627	1.28772	1.65597	1.97730	2.35367	2.61193	3.15034
139	0.67626	1.28767	1.65589	1.97718	2.35347	2.61166	3.14990
140	0.67625	1.28763	1.65581	1.97705	2.35328	2.61140	3.14947
141	0.67623	1.28758	1.65573	1.97693	2.35309	2.61115	3.14904
142	0.67622	1.28754	1.65566	1.97681	2.35289	2.61090	3.14862
143	0.67621	1.28750	1.65558	1.97669	2.35271	2.61065	3.14820
144	0.67620	1.28746	1.65550	1.97658	2.35252	2.61040	3.14779
145	0.67619	1.28742	1.65543	1.97646	2.35234	2.61016	3.14739
146	0.67617	1.28738	1.65536	1.97635	2.35216	2.60992	3.14699
147	0.67616	1.28734	1.65529	1.97623	2.35198	2.60969	3.14660
148	0.67615	1.28730	1.65521	1.97612	2.35181	2.60946	3.14621
149	0.67614	1.28726	1.65514	1.97601	2.35163	2.60923	3.14583
150	0.67613	1.28722	1.65508	1.97591	2.35146	2.60900	3.14545
151	0.67612	1.28718	1.65501	1.97580	2.35130	2.60878	3.14508
152	0.67611	1.28715	1.65494	1.97569	2.35113	2.60856	3.14471
153	0.67610	1.28711	1.65487	1.97559	2.35097	2.60834	3.14435
154	0.67609	1.28707	1.65481	1.97549	2.35081	2.60813	3.14400
155	0.67608	1.28704	1.65474	1.97539	2.35065	2.60792	3.14364
156	0.67607	1.28700	1.65468	1.97529	2.35049	2.60771	3.14330
157	0.67606	1.28697	1.65462	1.97519	2.35033	2.60751	3.14295
158	0.67605	1.28693	1.65455	1.97509	2.35018	2.60730	3.14261
159	0.67604	1.28690	1.65449	1.97500	2.35003	2.60710	3.14228
160	0.67603	1.28687	1.65443	1.97490	2.34988	2.60691	3.14195

Catatan: Probabilita yang lebih kecil yang ditunjukkan pada judul tiap kolom adalah luas daerah dalam satu ujung, sedangkan probabilitas yang lebih besar adalah luas daerah dalam kedua ujung

Titik Persentase Distribusi t (df = 161 –200)

Pr	0.25	0.10	0.05	0.025	0.01	0.005	0.001
df	0.50	0.20	0.10	0.050	0.02	0.010	0.002
161	0.67602	1.28683	1.65437	1.97481	2.34973	2.60671	3.14162
162	0.67601	1.28680	1.65431	1.97472	2.34959	2.60652	3.14130
163	0.67600	1.28677	1.65426	1.97462	2.34944	2.60633	3.14098
164	0.67599	1.28673	1.65420	1.97453	2.34930	2.60614	3.14067
165	0.67598	1.28670	1.65414	1.97445	2.34916	2.60595	3.14036
166	0.67597	1.28667	1.65408	1.97436	2.34902	2.60577	3.14005
167	0.67596	1.28664	1.65403	1.97427	2.34888	2.60559	3.13975
168	0.67595	1.28661	1.65397	1.97419	2.34875	2.60541	3.13945
169	0.67594	1.28658	1.65392	1.97410	2.34862	2.60523	3.13915
170	0.67594	1.28655	1.65387	1.97402	2.34848	2.60506	3.13886
171	0.67593	1.28652	1.65381	1.97393	2.34835	2.60489	3.13857
172	0.67592	1.28649	1.65376	1.97385	2.34822	2.60471	3.13829
173	0.67591	1.28646	1.65371	1.97377	2.34810	2.60455	3.13801
174	0.67590	1.28644	1.65366	1.97369	2.34797	2.60438	3.13773
175	0.67589	1.28641	1.65361	1.97361	2.34784	2.60421	3.13745
176	0.67589	1.28638	1.65356	1.97353	2.34772	2.60405	3.13718
177	0.67588	1.28635	1.65351	1.97346	2.34760	2.60389	3.13691
178	0.67587	1.28633	1.65346	1.97338	2.34748	2.60373	3.13665
179	0.67586	1.28630	1.65341	1.97331	2.34736	2.60357	3.13638
180	0.67586	1.28627	1.65336	1.97323	2.34724	2.60342	3.13612
181	0.67585	1.28625	1.65332	1.97316	2.34713	2.60326	3.13587
182	0.67584	1.28622	1.65327	1.97308	2.34701	2.60311	3.13561
183	0.67583	1.28619	1.65322	1.97301	2.34690	2.60296	3.13536
184	0.67583	1.28617	1.65318	1.97294	2.34678	2.60281	3.13511
185	0.67582	1.28614	1.65313	1.97287	2.34667	2.60267	3.13487
186	0.67581	1.28612	1.65309	1.97280	2.34656	2.60252	3.13463
187	0.67580	1.28610	1.65304	1.97273	2.34645	2.60238	3.13438
188	0.67580	1.28607	1.65300	1.97266	2.34635	2.60223	3.13415
189	0.67579	1.28605	1.65296	1.97260	2.34624	2.60209	3.13391
190	0.67578	1.28602	1.65291	1.97253	2.34613	2.60195	3.13368
191	0.67578	1.28600	1.65287	1.97246	2.34603	2.60181	3.13345
192	0.67577	1.28598	1.65283	1.97240	2.34593	2.60168	3.13322
193	0.67576	1.28595	1.65279	1.97233	2.34582	2.60154	3.13299
194	0.67576	1.28593	1.65275	1.97227	2.34572	2.60141	3.13277
195	0.67575	1.28591	1.65271	1.97220	2.34562	2.60128	3.13255
196	0.67574	1.28589	1.65267	1.97214	2.34552	2.60115	3.13233
197	0.67574	1.28586	1.65263	1.97208	2.34543	2.60102	3.13212
198	0.67573	1.28584	1.65259	1.97202	2.34533	2.60089	3.13190
199	0.67572	1.28582	1.65255	1.97196	2.34523	2.60076	3.13169
200	0.67572	1.28580	1.65251	1.97190	2.34514	2.60063	3.13148

Catatan: Probabilita yang lebih kecil yang ditunjukkan pada judul tiap kolom adalah luas daerah dalam satu ujung, sedangkan probabilitas yang lebih besar adalah luas daerah dalam kedua ujung

BADAN PUSAT STATISTIK
PROPINSI SULAWESI SELATAN
Jl. Haji Bau No. 6 Makassar 90125

Makassar, 09 September 2015

Nomor : B-130/BPS/7300/560/09/2015
Lampiran : -
Perihal : Bukti Penelitian

Kepada Yth,
Dekan Fakultas Sains dan Teknologi
UIN Alauddin Makassar
di-

Makassar

Sehubungan dengan Surat dari Dekan Fakultas Sains dan Teknologi UIN Alauddin Makassar Nomor : ST.VI.1/PP.009/2525/2015 tanggal 09 Juli 2015, perihal Izin Penelitian Untuk Menyusun Skripsi, maka disampaikan bahwa mahasiswa yang namanya tersebut dibawah ini:

N a m a : **Hukmah**
NIM : 60600111023
Program Studi : Matematika
Pekerjaan : Mahasiswa
Alamat : Jl. Sultan Alauddin/63 Makassar

Benar telah mengambil data di Kantor Badan Pusat Statistik Provinsi Sulawesi Selatan dalam rangka penyusunan Skripsi/Tesis dengan judul : **“Pemodelan Persamaan Struktural dengan *Partial Least Square* Pada Derajat Kesejahteraan Kabupaten Barru (Studi Kasus : INKESRA Kab. Barru)”**.

Demikian penyampaian kami untuk dipergunakan seperlunya.

An. Kepala BPS Provinsi Sulawesi Selatan
Kasi Diseminasi dan Layanan Statistik

Ir. Muhammad Kamil
NIP: 19680429 199401 1 001

KEMENTERIAN AGAMA
UNIVERSITAS ISLAM NEGERI (UIN) ALAUDDIN MAKASSAR
FAKULTAS SAINS & TEKNOLOGI

Kampus I: Jl. Sultan Alauddin No.63 Telp. 864924 (Fax 864923)
Kampus II: Jl. Sultan Alauddin No.36 Telp. 5622375-424835 (Fax 424836)

Nomor : ST.VI.1/PP.009/252572015
Sifat : Penting
Lamp : -
Hal : **Izin Penelitian**
Untuk Menyusun Skripsi

Makassar, 09 Juli 2015

Kepada Yth
Kepala Badan Pusat Statistik
Provinsi Sulawesi Selatan
Di-

Tempat

Assalamu Alaikum Wr. Wb.

Dengan hormat kami sampaikan, bahwa mahasiswa UIN Alauddin Makassar yang tersebut namanya di bawah ini:

Nama : Hukmah
NIM : 60600111023
Semester : VIII
Fakultas : Sains & Teknologi UIN Alauddin Makassar
Jurusan : Matematika
Pembimbing : 1. Wahyuni Abidin, S.Pd., M.Pd.
2. Adnan Sauddin, S.Pd., M.Pd.

Bermaksud melakukan penelitian dalam rangka penyusunan Skripsi berjudul "**Pemodelan Persamaan Struktural dengan *Partial Least Square* Pada Derajat Kesejahteraan Kabupaten Barru (Studi Kasus : INKESRA Kab. Barru)**" sebagai salah satu syarat penyelesaian Studi akhir Sarjana/S.1.

Untuk maksud tersebut kami mengharapkan kiranya kepada mahasiswa yang bersangkutan diberi izin untuk penelitian di **Badan Pusat Statistik Provinsi Sulawesi Selatan**

Demikian harapan kami, atas perhatian dan kerjasamanya kami ucapkan terima kasih.

Wassalam
Plt. Dekan,

Nomor:DJ.I/Kp.07.6/1975/2015

Tanggal 11 Juni 2015

Dr. Muhammad Khalifah Mustami, M.Pd

NIP. 19710412 200003 1 001

Tembusan:

1. Ketua Prodi/Jurusan Matematika Fak. Sainstek UIN Alauddin
2. Arsip

DAFTAR RIWAYAT HIDUP

Hukmah, lahir di Polejiwa 21 Desember 1992. Anak pertama dari empat bersaudara dan lahir dari pasangan Muhammad Rusdi dan Kurniati. Riwayat pendidikan diawali di MI Negeri Tanete Rilau Tahun 1998-2004, kemudian di SMP Negeri 3 Tanete Rilau Tahun 2004-2007, dan selanjutnya di SMA Negeri 1 Tanete Rilau Tahun 2007-2010. Tahun 2011-2015, tercatat sebagai mahasiswi Matematika sains, Fakultas Sains dan Teknologi di Perguruan Tinggi Negeri “UIN Alauddin Makassar”.

Pengalaman organisasi, mahasiswi pernah aktif mengikuti beberapa unit kegiatan mahasiswa di PKM UINAM dua diantaranya adalah UKM KSR PMI Unit 107 UINAM (anggota Demisioner) dan LDK Al-Jami’ UINAM. Selain itu, pernah menjadi pengurus HMJ Matematika Sains UINAM 2013-2014 (Seksi Bidang Penelitian dan Pengembangan).

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R