

BAB III

METODE PENELITIAN

A. Jenis dan Pendekatan Penelitian

Jenis penelitian yang penulis gunakan adalah penelitian lapangan (*field research*), yaitu metode untuk menentukan secara spesifik dan realistis tentang hal-hal yang terjadi di tengah-tengah kehidupan masyarakat, bertujuan untuk memecahkan masalah-masalah praktis dalam masyarakat. Yakni, penelitian yang dilakukan dengan cara langsung ke lapangan atau di mana tempat bisnis atau usaha *Thrifting* pada toko De Cassual, untuk memperoleh data dan informasi berkenaan dengan permasalahan yang akan diteliti lebih lanjut.

Adapun pendekatan yang digunakan dalam penelitian ini adalah kualitatif. Penelitian kualitatif adalah penelitian yang ditujukan untuk mendeskripsikan dan menganalisis suatu fenomena, peristiwa, aktivitas social, sikap, kepercayaan, persepsi, dan pemikiran orang secara individu maupun kelompok.

B. Lokasi Penelitian

Lokasi penelitian dalam penulisan ini bertempat di Komplek Purnama 2 Jl. Pemurus No 5b Kel. Pemurus Dalam, Kabupaten Banjar.

C. Subjek dan Objek Penelitian

1. Subjek Penelitian

Adapun pihak yang akan menjadi subjek dalam penelitian ini adalah pemilik De Cassual Bapak Armin Fani dan Karyawan De Cassual Faisal Amin.

2. Objek Penelitian

Manajemen Bisnis *Thrift Store* De Cassual dalam Mempertahankan Eksistensinya.

D. Data dan Sumber Data

1. Data

Sesuai dengan permasalahan yang diteliti, maka data yang akan digali dalam penelitian ini adalah:

- a. Identitas informan meliputi: nama, umur, pendidikan, jabatan dan alamat.
- b. Manajemen bisnis *Thrift Store* De Cassual Dalam Mempertahankan Eksistensinya.
- c. Faktor- faktor yang menjadi kendala/ penghambat dalam melakukan Manajemen bisnis *Thrift Store* De Cassual dalam Mempertahankan Eksistensinya.

2. Sumber Data

Untuk memperoleh data tersebut, penulis menggalinya melalui sumber data yang terlibat langsung dalam permasalahan yang diteliti, yakni pemilik usaha De Cassual yaitu Bapak Armin Fani dan karyawan.

E. Teknik Pengumpulan Data

Penulis menggunakan teknik pengumpulan data sebagai berikut:

1. Wawancara yakni melakukan percakapan, percakapan antara pewawancara dan yang diwawancarai untuk memberikan jawaban atas pertanyaan. (Lexy J Moeleng, 2000, p. 125) Peneliti akan melakukan tanya jawab atau dialog secara langsung dengan pemilik usaha De Cassual tentang penelitian ini, sehingga diperoleh data yang diperlukan mengenai Manajemen bisnis *Thrift Store* De Cassual dalam Mempertahankan Eksistensinya.
2. Dokumentasi merupakan teknik pengumpulan data dengan dokumenter, yaitu pengambilan data yang diperoleh dengan dokumen. Dokumen merupakan salah satu metode yang digunakan untuk mencari data autentik yang bersifat dokumenter, baik itu berupa data, catatan harian, transkrip agenda program pekerja, arsip dan memori. (Imam Suparyogo, 2001, p. 167) Yaitu peneliti akan mengumpulkan data yang tidak langsung ditujukan pada subjek penelitian tetapi didapatkan dalam bentuk dokumen terkait dengan permasalahan yang diteliti, yakni berkenaan dengan gambaran lokasi penelitian.

F. Teknik Pengolahan Data dan Analisis Data

1. Teknik Pengolahan Data

Setelah data terkumpul selanjutnya dilakukan pengolahan data dengan tahapan-tahapan sebagai berikut. (Lexy J Moeleng, 2000, pp. 190-191).

- a. Editing, yaitu memeriksa dan menelaah kembali data-data yang terkumpul untuk mengetahui kekurangan dan kelengkapan, sehingga dapat diadakan penggalan lebih lanjut bila perlu. Kegiatan editing ini dilakukan peneliti untuk mengecek kembali kelengkapan dan kesempurnaan data yang sudah terkumpul secara selektif dan intensif terhadap data yang diperoleh di lapangan dan melakukan penyempurnaan- penyempurnaan sehingga diperoleh data yang valid.
- b. Klasifikasi atau kategorisasi adalah penyusunan kategori. Kategori tidak lain adalah salah satu tumpukan yang disusun atas dasar, pikiran, pendapat, atau kriteria tertentu yang selanjutnya merumuskan kawasan kategori sebagai dasar untuk memeriksa keabsahan data. Melakukan penyusunan dalam pengelompokan data yang diperoleh tentang Manajemen bisnis *Thrift Store De Cassual* sesuai dengan permasalahan sehingga tersusun secara sistematis, dan mudah dipahami.

2. Analisis Data

Untuk menganalisis data dalam penelitian ini, penulis menggunakan analisis kualitatif, yaitu dengan melakukan penelaahan dan pengkajian secara mendalam terhadap hasil penelitian mengenai Manajemen bisnis *Thrift Store De Cassual* dalam Mempertahankan Eksistensinya., kemudian ditarik kesimpulan sesuai dengan fakta dan data yang diperoleh.

G. Tahap Penelitian

1. Tahapan pendahuluan

Pada tahap ini penulis mempelajari permasalahan yang diteliti dan melakukan penelitian awal dilapangan. Hasilnya dituangkan dalam bentuk proposal penelitian yang berjudul “Manajemen bisnis *Thrift Store* De Cassual dalam Mempertahankan Eksistensinya”. Untuk kesempurnaannya dikonsultasikan kepada Dosen penasehat dan meminta persetujuan untuk dimasukkan ke Biro Skripsi Fakultas Ekonomi dan Bisnis Islam.

2. Tahap Pengumpulan Data

Pada tahap ini penulis terlebih dahulu mengurus surat riset, kemudian melakukan penelitian lapangan dengan melakukan wawancara langsung kepada pemilik usaha De Cassual sehingga diperoleh data yang diperlukan mengenai Manajemen bisnis *Thrift Store* De Cassual dalam Mempertahankan Eksistensinya tersebut.

3. Tahapan Pengolahan dan Analisis Data

Pada tahap ini penulis mengolah data yang diperoleh berdasarkan teknik editing, klasifikasi, yang semuanya dituangkan dalam laporan hasil penelitian. Untuk memperoleh kesimpulannya, dilakukan analisis secara kualitatif.

4. Tahap Penyusunan

Selanjutnya pada tahapan ini menyusun secara sistematis terhadap data yang telah diperoleh berdasarkan kepada sistematika penulisannya. Untuk kesempurnaannya dikonsultasikan secara intensif kepada Dosen pembimbing selanjutnya diadakan perbaikan dan penyempurnaan hingga dianggap sempurna dan menjadi sebuah karya ilmiah skripsi.