

39

BAB III

METODE PENELITIAN

A. Jenis dan Pendekatan Penelitian

Berdasarkan pada latar belakang dan fokus penelitian yang diambil,

penelitian ini termasuk kategori sebagai penelitian hukum empiris. Penelitian

hukum empiris atau biasa disebut penelitian hukum sosiologis yang merupakan

penelitian hukum yang memperoleh data dari sumber data primer.
53

 Penelitian

hukum empiris lebih menekankan pada penelitian di lapangan melalui wawancara

kepada subjek penelitian.

Metode pendekatan yang digunakan adalah pendekatan yuridis sosiologis.

Pendekatan yuridis sosiologis adalah mengidentifikasi hukum sebagai institusi

sosial yang terjadi dalam kehidupan nyata di masyarakat.
54

Pendekatan yuridis

sosiologis bertujuan untuk memperoleh pengetahuan hukum secara empiris atau

lapangan dengan langsung melakukan penelitian kepada objek yang terjadi. Pada

pendekatan ini, penulis menekankan pada fenomena sosial melalui wawancara

dan pada subjek penelitian, hubungan subjek dan objek yang diteliti. Dalam

penelitian ini relasi antara penulis dan narasumber harus terjalin dengan baik.

53 Soejono dan Abdurrahman, Metode Penelitian: Suatu Pemikiran dan Penerapan,

(Jakarta: Rineka Cipta, 2005), h. 56.

54 Soerjono Soekanto, Pengantar Penelitian Hukum, (Jakarta: Universitas Indonesia Press

1986), h. 51.

40

B. Lokasi Penelitian

Lokasi yang ingin penulis lakukan penelitian mengenai “Tinjauan Fatwa

DSN MUI No. 68 Tahun 2008 terhadap Eksekusi Jaminan Benda Bergerak

(Kendaraan Bermotor Roda Dua) Pembiayaan Bermasalah pada Akad Murabahah

di BMT Darussalam Kecamatan Seruyan Hilir” yakni di BMT Darussalam

Kecamatan Seruyan Hilir. Penulis memilih lokasi tersebut karena subjek dan

objek yang penulis gunakan dapat ditemukan di BMT Darussalam Kecamatan

Seruyan Hilir.

C. Subjek dan Objek Penelitian

1. Subjek Penelitian

Subjek ialah yang informan sekaligus menjadi sumber data. Jadi, subjek

penelitian kali ini yaitu AO (Account Officer) dan Kolektor pihak BMT

Darussalam dan nasabah yang pernah melakukan akad murabahah dan

barangnya dieksekusi oleh pihak BMT Darussalam (kendaraan bermotor roda

dua).

2. Objek Penelitian

Objek penelitian adalah sesuatu yang menjadi pokok penelitian dalam

suatu permasalahan. Objek penelitian ini adalah mekanisme eksekusi jaminan

benda bergerak (kendaraan bermotor roda dua) pembiayaan bermasalah pada

Akad Murabahah di BMT Darussalam Kecamatan Seruyan Hilir.

41

D. Data dan Sumber Data

Data dan sumber data yang penulis gunakan dalam penelitian adalah:

1. Data yang dapat digali dalam penelitian ini adalah:

a) Identitas dari informan pihak BMT Darussalam dan nasabah BMT

Darussalam yang barang jaminannya pernah dieksekusi guna

pelunasan pembiayaan

b) Data tentang keterangan mekanisme eksekusi jaminan dari pihak

BMT Darussalam dan Nasabah BMT Darussalam yang barang

jaminannya pernah dieksekusi guna pelunasan pembiayaan

c) Landasan hukum terkait Fatwa DSN MUI No. 68 Tahun 2008 tentang

Rahn Tasjily mengenai eksekusi jaminan benda bergerak (kendaraan

bermotor roda dua) pembiayaan bermasalah pada akad Murabahah di

BMT Darussalam Kecamatan Seruyan Hilir

b. Sumber Data

Sumber data dalam penelitian ini adalah metode wawancara kepada pihak

BMT Darussalam (bagian AO dan Kolektor) dan nasabah yang pernah

melakukan akad murabahah dan barangnya dieksekusi oleh pihak BMT

Darussalam (kendaraan bermotor roda dua).

E. Teknik Pengumpulan Data

Ada beberapa teknik pengumpulan data yang ingin penulis lakukan dalam

penelitian ini adalah:

1. Wawancara (informan)

42

Sumber data utama (primer) adalah manusia yang berkedudukan sebagai

informan. Oleh karena itu, wawancara mendalam merupakan teknik penggalian

data yang utama dan sangat memungkinkan penulis untuk mendapatkan data

yang sebanyak-banyaknya.
55

2. Dokumenter

Pengumpulan data dengan dokumenter merupakan kegiatan menelusuri,

memeriksa, dan mengamati data sekunder, teknik ini sebagai pelengkap dari

teknik wawancara.
56

 Dokumen yang digunakan dalam penelitian ini adalah

akad penjualan Murabahah di BMT Darussalam.

F. Teknik Pengelolaan dan Analisis Data

1. Teknik Pengelolaan Data

a. Editing Data

Editing data adalah proses penulis melakukan klarifikasi,

kelengkapan, konsistensi data yang telah dikumpulkan.

b. Cek Kesalahan

Penulis melakukan pengecekan kesalahan sebelum memasukkan data

sebelum terjadi kesalahan yang lebih lanjut.

c. Reduksi Data

55 Farida Nugrahani, Metode Penelitian Kualitatif dalam Penelitian Pendidikan Bahasa,

(Surakarta, 2014), h. 128.

56 Mukti Fajar & Yulianto Achmad, Dualisme Penelitian Hukum Normatif & Empiris,

(Yogyakarta: Pustaka Pelajar 2010), h. 192.

43

Reduksi data bertujuan untuk menajamkan, menggolongkan,

mengarahkan, memperjelas dengan membuang hal-hal yang kurang

penting, dan mengorganisasikan serta mengatur data sehingga narasi

sajian data dapat dipahami dengan baik, dan mengarah pada simpulan

yang dapat dipertanggungjawabkan.
57

d. Penarikan kesimpulan/Verifikasi

Penarikan simpulan merupakan kegiatan penafsiran terhadap hasil

analisis dan interpretasi data.
58

2. Analisis Data

Penelitian ini menggunakan analisis data deskriptif-kualitatif, yaitu

penelitian yang datanya berbentuk kata, kalimat, gambar, dan skema. Dalam

menganalisis data penulis menggunakan analisis deduktif yaitu suatu

analisis dari pengetahuan umum yang bersifat umum.

57 Farida Nugrahani, Metode Penelitian Kualitatif dalam Penelitian Pendidikan Bahasa,

(Surakarta, 2014), h. 175

58 Farida Nugrahani, Metode Penelitian Kualitatif dalam Penelitian Pendidikan Bahasa,

(Surakarta, 2014), h. 176.

