
43

BAB III

METODE PENELITIAN

A. Jenis dan Pendekatan Penelitian

Jenis penelitian ini adalah penelitian hukum empiris (sosiologis) yaitu

penelitian hukum yang memperoleh datanya dari data primer atau data yang

diperoleh dari masyarakat.81 Yakni penulis melakukan penelitian dengan cara

menemui informan yang telah ditetapkan sebagai subjek penelitian yaitu tiga

keluarga yang melakukan praktik penundaan pembagian harta warisan yang

mengarah kepada kasus munasakhah (kewarisan turun temurun).

Adapun pendekatan dalam penelitian ini adalah pendekatan kualitatif yang

akan menghasilkan data deskriptif analisis, yaitu data yang dinyatakan oleh

informan secara tertulis atau lisan.

B. Lokasi Penelitian

Lokasi penelitian yang penulis laksanakan ialah di Desa Harus Kecamatan

Amuntai Tengah, Kabupaten Hulu Sungai Utara. Adapun alasan penulis memilih

lokasi tersebut karena di Desa Harus ini terdapat kasus penundaan pembagian harta

warisan yang mengarah kepada kasus munasakhah (kewarisan turun temurun).

Maksudnya, harta warisan belum sempat dibagikan kepada ahli warisnya, tetapi

mereka sudah meninggal dunia. Sehingga harta warisan beralih kepada ahli waris

selanjutnya.

81 Yulianto Achmad Mukti Fajar Nur Dewata, Dualisme Penelitian Hukum Normatif &

Empiris, (Yogyakarta: Pustaka Belajar, 2010), h. 154.

44

C. Subjek Dan Objek Penelitian

Adapun subjek dan objek dalam penelitian ini adalah:

1. Subjek penelitian ini adalah tiga keluarga yang melakukan praktik

penundaan pembagian harta warisan di Desa Harus Kecamatan Amuntai

Tengah. Tiap keluarga hanya dapat diwawancarai satu ahli waris karena

tidak adanya ahli waris di Desa Harus. Penulis mengambil subjek dengan

menentukan kriteria sebagai berikut:

a. Melakukan praktik penundaan pembagian harta warisan secara turun

temurun (munasakhah).

b. Bertempat tinggal di Desa Harus.

c. Bersedia memberikan informasi yang digali dalam permasalahan.

2. Adapun objek penelitian dalam skripsi ini adalah

a. Praktik penundaan pembagian harta warisan di Desa harus Kecamatan

Amuntai Tengah.

b. Faktor-faktor yang menyebabkan penundaan pembagian harta warisan

di Desa Harus Kecamatan Amuntai Tengah

D. Data Dan Sumber Data

1. Da.ta yang akan digali dalam penelitian ini adalah:

a. Identitas diri ahli waris yang meliputi nama, umur, pendidikan terakhir,

pekerjaan, hubungan dengan pewaris, dan alamat.

b. Data tentang praktik penundaan pembagian harta warisan di Desa Harus

Kecamatan Amuntai Tengah Kabupaten Hulu Sungai Utara.

45

c. Faktor-faktor yang menyebabkan penundaan pembagian harta warisan

di Desa Harus Kecamatan Amuntai Tengah Kabupaten Hulu Sungai

Utara.

2. Sumber data

Sumber data adalah subjek dari mana data dapat diperoleh.82 Dalam

penelitian ini sumber data berasal dari informan, yaitu orang yang memberi

informasi atau orang yang menjadi sumber data dalam penelitian, yaitu salah

satu ahli waris, tokoh agama, dan tokoh masyarakat yang mengetahui tentang

praktik penundaan pembagian harta warisan di Desa Harus Kecamatan

Amuntai Tengah.

E. Teknik Pengumpulan Data

Teknik pengumpulan data yang digunakan penulis pada penelitian ini

adalah dengan menggunakan:

1. Observasi, yakni pengamatan dan pencatatan terhadap fakta-fakta yang

dibutuhkan oleh peneliti. Macam-macam obsevasi dikategorikan ke dalam:

a. Observasi partisipasi, yakni observasi yang dilakukan oleh peneliti

apabila ia sendiri terlibat secara langsung dalam kegiatan subjek yang di

observasi.

b. Observasi non partisipasi, yakni apabila peneliti melakukan observasi,

tetapi ia sendiri tidak melibatkan diri dalam aktivitas yang dilakukan

oleh subjek penelitian.

82Suharsimi Arikunto, “Prosedur Penelitian Suatu Pendekatan Praktik”, (Jakarta: PT

Rineka cipta, 2006), 129.

46

c. Observasi sistematis, yakni apabila observer telah menyiapkan kerangka

atau daftar tentang hal-hal yang akan diobservasi.

d. Observasi eksperimen, yakni apabila observasi yang dilakukan terhadap

keadaan yang telah disiapkan terlebih dahulu untuk mengetahui keadaan

yang diuji cobakan.83

Dapat diartikan obsevasi merupakan bentuk kegiatan pengumpulan

data ditunjukkan untuk mengungkapkan makna suatu kejadian dari setting

tertentu, yang merupakan perhatian esensial.84 Dalam hal ini, peneliti

menggunakan observasi non partisipasi dan sistematis.

2. Wawancara adalah sebuah dialog yang dilakukan oleh pewawancara untuk

memperoleh informasi dari wawancara.85 Di sini penulis menggunakan

wawancara terstruktur. Dengan teknik ini penulis melakukan percakapan

dialog langsung dengan informan yang dapat memberikan informasi

mengenai masalah-masalah yang diteliti, sehingga diperoleh data yang

diperlukan.

F. Teknik Pengolahan dan Analisis Data

Pengolahan data dalam penelitian ini melalui teknik-teknik sebagai berikut:

1. Deskripsi yaitu penulis menggambarkan hasil wawancara dengan bahasa

yang sesuai.

83 Rifa’I Abu Bakar, pengantar metodologi penelitian, (Yogyakarta: Suka-Press, 2021),

90.

84 Salim dan Syahrum, Metodologi Penelitian Kualitatif, (Bandung: Citapustaka Media,

2017), 114.

85 Suharsimi Arikunto, “Prosedur Penelitian Suatu Pendekatan Praktik”, ... 129.

47

2. Editing yaitu penulis mengoreksi kembali semua data yang diperoleh

sehingga dapat melengkapi apabila ditemukannya data yang belum lengkap.

3. Matriks, yaitu menyajikan secara ringkas hasil penelitian dalam bentuk

matriks.

4. Tabel, yaitu sejumlah data-data informasi yang biasanya kata-kata atau

maupun bilangan ysng tersusun dengan garis pembatas.

Analisis data adalah proses pengorganisasikan dan mengurutkan data

kedalam pola, kategori dan satuan uraian dasar sehingga dapat ditemukan tema dan

dapat dirumuskan hipotesis kerja seperti yang disarankan data.86 Analisis data yang

digunakan dalam penelitian ini adalah penelitian kualitatif berdasarkan model miles

and huberman yaitu87

1. Data reduction (reduksi data) berarti penulis merangkum, mengambil data

yang pokok dan penting, membuat kategorisasi, serta data yang tidak yang

tidak penting dibuang karena dianggap tidak berguna bagi penulis.

2. Data display (penyajian data), yaitu penulis menyajikan data dengan teks

yang bersifat deskriptif.

3. Conclusion drawing/verification, yaitu penulis menarik kesimpulan dan

verifikasi atas data yang diperoleh dalam penelitian.

G. Tahapan Penelitian

Untuk mencapai tujuan yang diinginkan dalam penelitian ini, maka

prosedur penelitian melalui beberapa tahap, yaitu:

86 Sandu Siyoto dan M. Ali Sodik, “Dasar Metodologi Penelitian”, Yogyakarta: Literasi

Media Publishing, 2015, 120.

87 Sugiyono, “Mitode Penelitian Kuantitatif, Kualitatif Dan R&D”, (Bandung: Alfabetas,

2008), 246.

48

1. Tahap Pendahuluan

Pada tahap ini penulis mempelajari secara seksama permasalahan

yang akan diteliti, kemudian berkonsultasi dengan salah satu Tim Biro

Skripsi terkait permasalahan pada tanggal 4 November 2021, kemudian

berkonsultasi kembali dengan dosen pembimbing terkait permasalahan

pada tanggal 6 November 2021 yang kemudian dituangkan dalam bentuk

sebuah desain operasional proposal penelitian. Setelah itu dikonsultasikan

kembali dengan dosen pembimbing dan meminta persetujuan untuk

dimasukkan ke Biro Skripsi Fakultas Syariah untuk disidangkan. Setelah

Biro Skripsi menyatakan bahwa proposal diterima dengan bersyarat pada

tanggal 2 Februari 2022, kemudian perbaikan dan pada tanggal 17 Februari

2022 keluar SPJ dari Tim Biro Skripsi dan pada tanggal 21 April 2022

dilaksanakan seminar proposal. Setelah seminar dilakukan perbaikan lagi.

2. Tahap Pengumpulan data

Dalam tahap ini penulis mengajukan permohonan pembuatan izin

surat riset kepada mikwa syariah pada tanggal 9 September 2022 dengan

waktu satu bulan sejak tanggal 13 September-13 Oktober 2022 dengan

mendatangi kantor Desa Harus untuk mengkonfirmasi dan mencari

informasi dari kepala Desa Harus terkait keluarga yang melakukan praktik

penundaan. Setelah mendapat informasi Penulis terjun ke lapangan untuk

mendapatkan data yang akurat. Dalam tahap ini penulis mengadakan

wawancara dengan para informan.

49

3. Tahap Pengolahan dan Analisis

yaitu mengolah dan menganalisis data yang telah dikumpulkan dari

hasil penelitian, dan menyusunnya dalam bentuk skripsi, sambil

berkonsultasi dengan dosen pembimbing untuk mendapatkan arahan dan

koreksi.

4. Tahap Perbaikan dan Penyempurnaan

Skripsi yang telah dikoreksi oleh pembimbing dan asisten

pembimbing, serta menggandakannya untuk siap dimunaqasyahkan setelah

mendapat persetujuan dari pembimbing. Setelah diadakan munaqasyah,

diadakan lagi revisi untuk memperbaiki koreksi dari Tim Sidang Penguji

Skripsi Fakultas Syariah UIN Antasari Banjarmasin.

