

## **BAB III**

### **METODE PENELITIAN**

#### **A. Jenis dan Pendekatan Penelitian**

Jenis penelitian yang dilakukan Peneliti adalah penelitian lapangan (*field research*) yaitu penelitian dengan adanya data-data lapangan sebagai sumber data dan di gunakan untuk menganalisis hukum yang dilihat sebagai perilaku masyarakat yang berpola dalam kehidupan masyarakat yang selalu berinteraksi dan berhubungan dalam aspek kemasyarakatan.<sup>45</sup> Dimana Peneliti akan terjun langsung kelapangan untuk mendapatkan data yang diperlukan yang sumbernya diperoleh langsung kepada penyewa. Hal ini dilakukan sebagai upaya untuk mendapatkan data-data yang berkaitan dengan praktik sewa menyewa sepeda listrik.

Penelitian ini menggunakan pendekatan deskriptif kualitatif. yaitu suatu cara analisis hasil penelitian yang menghasilkan data deskriptif analitis, yaitu data yang di nyatakan secara tertulis atau lisan serta juga tingkah laku yang nyata, yang di teliti dan di pelajari sebagai sesuatu yang utuh.<sup>46</sup>

#### **B. Lokasi Penelitian**

Adapun lokasi penelitian ini bertempat di lapangan Murjani Kota Banjarbaru. Peneliti memilih lokasi tersebut dikarenakan tempat tersebut banyaknya kegiatan perekonomian yang berlangsung di lapangan Murjani, sehingga memudahkan bagi peneliti dalam mendapatkan informasi akurat dan

---

<sup>45</sup>Bambang Sunggono, *Metodologi Penelitian Hukum*, (Jakarta : Pt Raja Grafindo Persada, 2003), Hlm 43.

<sup>46</sup>Mukti Fajar Nd Dan Yulianto Ahmad, *Dualisme Penelitian Hukum Normatif & Empiris*, (Yogyakarta : Pustaka Pelajar, 2010), Hlm 190.

data yang akan dibutuhkan nantinya dalam proses penelitian.

### **C. Subjek dan Objek Penelitian**

#### 1. Subjek Penelitian

Adapun subjek dalam penelitian ini adalah orang yang menyewakan yang terdiri dari 6 orang yaitu 3 orang yang menyewakan dan 3 orang penyewa, yang melaksanakan praktik sewa menyewa sepeda listrik di lapangan Murjani, Kota Banjarbaru.

#### 2. Objek Penelitian

Adapun yang menjadi objek dalam penelitian ini adalah praktik sewa menyewa sepeda listrik dan dari segi tinjauan Hukum Ekonomi Syariah.

### **D. Data dan Sumber data**

#### 1. Data

Data primer, adalah data yang didapatkan lalu dikumpulkan secara langsung oleh peneliti dari sumbernya. Data primer yang diperoleh juga bisa sering disebut sebagai data asli. Dan untuk mendapatkannya, peneliti bisa melalui proses wawancara ataupun observasi ke lapangan.<sup>47</sup>

Data sekunder, adalah data yang diperoleh peneliti dari beberapa sumber yang sudah ada. Data sekunder ini biasanya dapat dicari di buku-buku, jurnal, laporan artikel, maupun hasil penelitian lainnya. Buku yang di gunakan dalam data sekunder yaitu:

- 1) Fiqh Muamalah Kontemporer karangan Imam Mustofa
- 2) Fikih Islam Wa Adillatuhu karangan Wahbah Az-Zuhaili
- 3) Fikih Sunnah karangan Sayyid Sabbiq

---

<sup>47</sup> Sandu Sitooyo Dan M.Ali Sodik. *Dasar Metodologi Penelitian*, (Yogyakarta: Literasi Media Publishig,2015), Hlm 67.

- 4) Bidayatul Mujtahid karangan Ibnu Rusyd
- 5) Hukum Ekonomi Syariah Dan Fiqh Muamalah Di Lembaga Keuangan Dan Bisnis Kontemporer karangan dari Andri Soemitra.
- 6) Kompilasi Hukum Ekonomi Syariah

## 2. Sumber Data

Sumber data yaitu bisa diartikan tempat perolehannya data yang nantinya akan digunakan pada penelitian. Sumber data dalam penelitian ini adalah penyewa dan yang menyewakan sepeda listrik di Lapangan Murjani Kota Banjarbaru.

### **E. Teknik Pengumpulan Data**

Teknik yang digunakan dalam mengumpulkan data dan informasi yang dibutuhkan, maka Peneliti melakukan teknik pengumpulan data sebagai berikut :

1. Observasi, yaitu pengamatan langsung suatu aktifitas yang sedang berlangsung/berjalan yang meliputi seluruh aktifitas perhatian terhadap satu kajian objek dengan menggunakan alat indranya.
2. Wawancara, yaitu salah satu teknik pengumpulan data untuk mendapatkan informasi dengan cara bertanya langsung kepada informan. Teknik wawancara dapat pula diartikan sebagai proses tanya jawab atau lebih secara langsung baik berhadapan melalui media.<sup>48</sup>

### **F. Teknik Pengolahan Data**

Sebelum melakukan analisis data, langkah yang perlu dilakukan sebelumnya yaitu pengolahan data. Adapun langkah-langkah yang digunakan

---

<sup>48</sup> Maryam B.Gainau, *Pengantar Metode Penelitian*, (Yogyakarta: Pt Kanisius, 2016), Hlm 106.

sebagai berikut:

1. Pengumpulan data

Pada tahapan ini, peneliti mengumpulkan data-data yang akan dibutuhkan dalam pengolahan data. Yaitu dengan menggunakan metode pengumpulan data yang sering digunakan, diantaranya observasi, wawancara.

2. Pemeriksaan data (*editing*)

*Editing* merupakan proses penelitian kembali terhadap catatan, berkas-berkas, informasi dikumpulkan oleh pencari data.<sup>49</sup> Melalui *editing* ini diharapkan untuk menghilangkan kesalahan-kesalahan yang terdapat pada pencatatan lapangan.

3. Koding

Koding artinya melakukan klasifikasi jawaban-jawaban dengan memberikan kode-kode tertentu untuk masing-masing jawaban agar mempermudah melakukan analisis.<sup>50</sup>

## **G. Teknik Analisis Data**

Setelah data penelitian terkumpul seluruhnya, penulis menganalisa data tersebut dengan menggunakan analisis data kualitatif. Analisis data kualitatif berkaitan dengan data berupa kata atau kalimat yang dihasilkan dari objek penelitian serta berkaitan dengan kejadian yang melingkupi sebuah objek penelitian.<sup>51</sup> Proses analisis data kualitatif dilakukan melalui tahapan sebagai berikut:

---

<sup>49</sup> Amiruddin dan Zainal Asikin, *Pengantar Metode Penelitian Hukum* (Jakarta: PT Rajagrafindo Persada, 2012), hlm 168

<sup>50</sup> Mukti Fajar Yulianto Achmad, *Dualisme Penelitian Hukum Normatif & Empiris* (Yogyakarta: Pustaka Pelajar, 2010), hlm 182.

<sup>51</sup> Sandu Sitoyo, *Dasar Metodologi Penelitian*, hlm 120

### 1. Reduksi data

Mereduksi data berarti merangkum, memilih hal-hal yang pokok, memfokuskan pada hal-hal yang penting, dicari tema dan polanya dan membuang yang tidak perlu.

### 2. Penyajian data

Penyajian data adalah sekumpulan informasi tersusun yang memberi kemungkinan adanya penarikan kesimpulan.

### 3. Kesimpulan atau verifikasi

Kesimpulan atau verifikasi adalah tahap akhir dalam proses analisis data. Pada bagian ini peneliti mengutarakan kesimpulan dari data-data yang telah diperoleh.<sup>52</sup> Melalui analisis ini dapat disimpulkan apakah praktik sewa menyewa sepeda listrik di lapangan Murjani kota Banjarbaru yang dilakukan itu sesuai dengan aturan jual beli dalam Islam atau tidak.

## **H. Tahapan Penelitian**

Dalam tahapan penelitian yang penulis lakukan pada penyusunan penelitian ini dari awal observasi sampai penyusunan skripsi sebagai berikut :

1. Observasi awal, dalam hal ini yaitu dengan mewawancarai bapak Bapak Muhajir dengan salah satu pihak penyewa sepeda listrik di lapangan Murjani Kota Banjarbaru pada tanggal 13 Agustus 2022.
2. Mengajukan judul tanggal 15 Agustus 2022.
3. Judul diterima tanggal 04 Oktober 2022.
4. Melaksanakan seminar proposal pada tanggal 08 November 2022
5. Berkonsultasi dengan pembimbing I dan pada tanggal 08 November 2022, 15

---

<sup>52</sup> Sandu Sitoyo, *Dasar Metodologi Penelitian*, hlm 120

November 2022, 6 Desember 2022, 19 Desember 2022, Jum'at 30 Desember 2022. Berkonsultasi dengan Pembimbing II 08 November 2022, 15 November 2022, Rabu 07 Desember 2022, 19 Desember 2022, Jum'at 30 Desember 2022

6. Turun lapangan atau melakukan riset pada tanggal 29 November 2022 sampai 29 Desember 2022.

7. Menyusun hasil yang diperoleh sesuai dengan sistematika penulisannya.

Untuk kesempurnaan, maka dikonsultasikan secara insentif kepada Pembimbing I dan Pembimbing II sampai dinyatakan baik dan layak dijadikan sebuah karya tulis ilmiah dalam bentuk skripsi.