

BAB III

METODE PENELITIAN

A. Jenis, Sifat dan Lokasi Penelitian

1. Jenis penelitian

Jenis penelitian ini adalah penelitian lapangan (*field research*)⁸² yaitu penulis langsung datang ke lokasi penelitian untuk menemukan data-data yang diperlukan mengenai “Strategi Penghimpunan Dana Deposito *muḍārabah* di BNI Syariah Cabang Banjarmasin”.

2. Sifat penelitian

Penelitian ini merupakan penelitian yang bersifat kualitatif, yaitu salah satu prosedur penelitian yang menghasilkan data deskriptif berupa ucapan atau tulisan dan perilaku orang-orang yang diamati.⁸³

3. Lokasi penelitian

Lokasi penelitian ini di BNI Syariah Cabang Banjarmasin Jln. Ahmad Yani Km. 4,5 No.385 Banjarmasin Timur, penelitian ini dipilih atas pertimbangan sebagai berikut:

- a. Pada Bank BNI Syariah Cabang Banjarmasin nasabah yang menggunakan produk deposito setiap tahunnya bertambah meskipun pertumbuhannya tidak stabil tiap tahunnya, ini yang menjadikan penulis mengambil lokasi pada BNI Syariah Cabang Banjarmasin.

⁸² Supranto, *Metode Riset Aplikasinya Dalam Pemasaran*, (Jakarta: PT Rineka Cipta, 2003), Cet. ke-2, Ed. Ke-7, h. 67.

⁸³ Basrowi dan Suwandi, *Memahami Penelitian Kualitatif*, (Jakarta: PT Rineka Cipta, 2008), h. 1.

- b. Sepengetahuan penulis belum ada yang meneliti tentang strategi penghimpunan dana deposito *muḍārabah* dan faktor-faktor apa saja yang menjadi kendala dalam penghimpunan dana deposito *muḍārabah* di BNI Syariah Cabang Banjarmasin tersebut.

B. Subjek dan Objek Penelitian

1. Subjek Penelitian

Subjek penelitian merupakan sesuatu yang kedudukannya sangat sentral karena pada subjek penelitian itulah data tentang konsep yang diteliti berada dan diamati oleh peneliti.⁸⁴ Subjek dalam penelitian ini adalah karyawan yang berjumlah 6 orang yakni Fendy Rahman, Gt.M.Fajar, M.Khairiyadi, M.Siddiq, Rizka Amelia dan Yuni Astuti yang khusus menangani penghimpunan dana deposito *muḍārabah* di BNI Syariah Cabang Banjarmasin.

2. Objek Penelitian

Objek penelitian adalah sesuatu yang akan diteliti yang ada dalam diri subjek maupun hubungan-hubungannya. Adapun objek penelitian ini adalah strategi penghimpunan dana deposito *muḍārabah* dan kendala-kendala apa saja yang dihadapi dalam penghimpunan dana deposito *muḍārabah* di BNI Syariah Cabang Banjarmasin.

⁸⁴ Suharsimi Arikunto, *Manajemen Penelitian*, (Jakarta: Rineka Cipta, 2010), Cet. ke-11, h. 90.

C. Data dan Sumber Data

1. Data

Data yang digali dalam penelitian ini adalah:

- a) Strategi dalam penghimpunan dana deposito *muḍārabah* di BNI Syariah Cabang Banjarmasin.
- b) Kendala yang dihadapi dalam penghimpunan dana deposito *muḍārabah* di BNI Syariah Cabang Banjarmasin.

2. Sumber Data

Menurut Lofland dan Lofland (1984:47), sumber data utama dalam penelitian kualitatif ialah kata-kata dan tindakan selebihnya adalah data tambahan seperti dokumen dan lain-lain.⁸⁵ Jenis sumber data yang digunakan meliputi:

- a) Sumber Data Primer adalah data yang diperoleh langsung dari subjek penelitian.⁸⁶ Yang dimaksud data primer disini adalah data yang didapat melalui wawancara atau interview langsung dengan pegawai BNI Syariah Cabang Banjarmasin.
- b) Sumber Data Sekunder adalah data atau informasi yang diperoleh secara tidak langsung dari obyek penelitian yang bersifat publik.⁸⁷ Seperti data dari BNI Syariah Cabang Banjarmasin, buku-buku pendukung, skripsi, jurnal, majalah, internet dan sebagainya yang berkaitan dengan penelitian.

⁸⁵ Basrowi dan suwandi, *Memahami Penelitian Kualitatif*, *op. cit.*, h. 169.

⁸⁶ Wahyu Purhantara, *Metode Penelitian Kualitatif Untuk Bisnis*, (Yogyakarta: Graha Ilmu, 2010), h. 79.

⁸⁷ *Ibid.*

D. Teknik Pengumpulan Data

Untuk mengumpulkan data mengenai objek penelitian digunakan metode pengumpulan data sebagai berikut:

1. Observasi

Observasi yaitu proses pengamatan dan pencatatan secara sistematis terhadap unsur-unsur yang tampak dalam suatu gejala atau gejala-gejala dalam objek penelitian.⁸⁸ Observasi yang penulis maksud di sini adalah pengamatan yang digunakan untuk mendapatkan informasi yang dibutuhkan yaitu informasi yang erat kaitannya dengan permasalahan yang ingin diteliti, khususnya yang berhubungan dengan strategi penghimpunan pada deposito *muḍārabah*.

2. Wawancara

Wawancara yaitu teknik pengumpulan data dengan interview pada satu atau beberapa orang yang bersangkutan.⁸⁹ Kaitannya dengan ini, penulis mencari informasi melalui tanya jawab atau wawancara langsung kepada 6 informan yaitu Fendy Rahman, Gt.M.Fajar, M.Khairiyadi, M.Siddiq, Rizka Amelia dan Yuni Astuti sehingga diperoleh data-data yang diperlukan penulis.

3. Dokumentasi

Dokumentasi yaitu mengumpulkan data dengan melihat atau mencatat suatu laporan yang sudah tersedia.⁹⁰ Metode ini dilakukan dengan melihat

⁸⁸ Afifuddin dan Beni Ahmad Saebani, *Metodologi Penelitian Kualitatif*, (Bandung: Pustaka Setia, 2009), Cet. ke-1, h. 134.

⁸⁹ Ahmad Tanzeh, *Pengantar Metode Penelitian*, (Yogyakarta: TERAS, 2009), Cet. ke- 1, h. 62.

⁹⁰ *Ibid*, h. 66.

dokumen-dokumen resmi, seperti gambaran umum Bank BNI Syariah, struktur organisasi, dan lainnya.

E. Teknik Pengolahan dan Analisis Data

1. Teknik Pengolahan Data

Teknik pengolahan data dalam penelitian ini meliputi:

- a. *Editing*, yaitu mempelajari dan meneliti kembali data-data yang telah terkumpul sehingga dapat diketahui kelengkapan atau kekurangannya.
- b. Interpretasi, yaitu memberikan penafsiran atau pemahaman terhadap data yang telah dikumpulkan dalam rangka memperoleh kandungan makna yang telah disajikan.

2. Analisis Data

Setelah data diolah sebagaimana diuraikan dalam teknik pengolahan data di atas, selanjutnya penulis melakukan analisis data tersebut dengan menggunakan analisis deskriptif yang pembahasannya mengenai strategi penghimpunan dana deposito *muḍārabah* di BNI Syariah Cabang Banjarmasin, dimana data yang diperoleh dari hasil wawancara dibahas secara mendalam dengan mengacu pada landasan teori.

Analisis deskriptif kualitatif merupakan analisis yang mendasarkan pada adanya hubungan semantis antar konsep yang sedang diteliti. Tujuannya ialah penulis mendapatkan makna hubungan konsepsional sehingga dapat digunakan untuk menjawab masalah yang dirumuskan dalam penelitian.⁹¹

⁹¹Afifuddin dan Beni Ahmad Saebani, *Metodologi Penelitian Kualitatif*, *op. cit.*, h. 159.

F. Tahapan Penelitian

Agar penelitian ini dapat tersusun secara sistematis, maka ditempuh tahapan-tahapan sebagai berikut:

1. Tahapan Pendahuluan

Pada tahapan ini penulis melakukan pengamatan secara garis besar terhadap permasalahan yang akan diteliti untuk mendapatkan gambaran umum, kemudian menyusunnya dalam bentuk proposal, lalu dikonsultasikan kepada dosen pembimbing untuk meminta persetujuan, selanjutnya diajukan ke Biro Skripsi Fakultas Syariah dan Ekonomi Islam. Setelah penetapan judul serta penetapan Dosen Pembimbing I dan Dosen Pembimbing II, maka dikonsultasikan kembali untuk diadakan perbaikan seperlunya, kemudian diseminarkan pada hari Senin, 6 juli 2015 pukul 10:00 WITA di ruang munaqasah.

2. Tahapan Pengumpulan Data

Pada tahapan ini penulis terlebih dahulu mengurus surat riset untuk kemudian melakukan penelitian lapangan dengan melakukan wawancara langsung kepada karyawan khusus yang menangani penghimpunan dana deposito *muḍārabah*, sehingga diperoleh data dan informasi terkait dengan permasalahan yang diteliti penulis.

Riset ini dilakukan dalam kurun waktu satu bulan mulai tanggal 3 September s/d 3 Oktober 2015 sesuai dengan surat riset yang dikeluarkan Fakultas Syariah dan Ekonomi Islam IAIN Antasari Banjarmasin.

3. Tahapan Pengolahan dan Analisis Data

Setelah semua data terkumpul, selanjutnya data akan diolah sesuai dengan teknik pengumpulan data dan di analisis secara deskriptif, kemudian dikonsultasikan kepada dosen pembimbing dalam rangka perbaikan dan kesempurnaannya dapat diketahui.

4. Tahapan Penyusunan Laporan

Setelah dikonsultasikan dan disetujui maka hasil penelitian tersebut disusun dalam bentuk skripsi yang siap dimunaqasahkan di hadapan Tim Penguji Skripsi Fakultas Syariah dan Ekonomi Islam IAIN Antasari Banjarmasin.