

BAB III

METODE PENELITIAN

A. Jenis dan Pendekatan Penelitian

Jenis penelitian yang penulis gunakan dalam penelitian ini adalah penelitian lapangan, yaitu penelitian yang dilakukan dalam kehidupan nyata. Hasil penelitian ini diperoleh dengan mengamati, mencatat, mengumpulkan data dan informasi di lapangan. Pendekatan yang digunakan dalam penelitian ini adalah pendekatan penelitian kualitatif yaitu penelitian yang bertujuan untuk memahami fenomena apa yang dialami oleh subjek penelitian, seperti perilaku, persepsi, motivasi, tindakan dan lain-lain. Holistik dan melalui deskripsi dalam bentuk kata-kata dan bahasa dalam konteks yang sangat alami dengan menggunakan berbagai metode alami (Moleong, 2009:6).

B. Lokasi Penelitian

Lokasi penelitian yang peneliti lakukan ini adalah PT. Bank Syariah Indonesia Kantor Cabang Banjarbaru, Kalimantan Selatan. Beralamat di Jl. A. Yani KM. 35,5 Komet, Banjarbaru Utara, Loktabat Sel., Kec. Banjarbaru Selatan, Kota Banjarbaru, Kalimantan Selatan-70721

C. Subjek dan Objek Penelitian

1. Subjek Penelitian

Subjek penelitian ini adalah sumber urutan data penelitian yaitu, yang memiliki data mengenai data-data variabel yang diteliti. Subjek utama penelitian ini adalah nasabah Bank Syariah Indonesia Kantor Cabang Banjarbaru.

2. Objek Penelitian

Objek Penelitian adalah sasaran atau tujuan utama penelitian. Objek dari penelitian ini adalah mengenai produk Cicil Emas di Bank Syariah Indonesia Kantor Cabang Banjarbaru

D. Data dan Sumber Data

1. Data

Data atau informasi yang diperoleh peneliti adalah data primer dan data sekunder

a. Data Primer

Data primer adalah data yang mutlak diperlukan untuk melakukan penelitian, atau dengan kata lain data utama (Hikmat, 2011: 73). Data primer dalam penelitian ini diperoleh melalui observasi dan wawancara dengan Bank Syariah Indonesia Cabang Banjarbaru yang memiliki pemahaman langsung tentang produk investasi.

b. Data Sekunder

Data sekunder adalah data dari literatur. Data sekunder juga diperlukan dalam penelitian, namun berfungsi sebagai data pendukung yang fungsinya untuk memperkuat data primer (Hikmat, 2011: 72). Penelitian ini menyangkut dokumen dan informasi tertulis lainnya mengenai produk pembiayaan berorientasi investasi yang diperoleh dari Bank Syariah Indonesia Cabang Banjarbaru.

E. Metode Pengumpulan Data

Teknik pengumpulan data merupakan langkah yang sangat strategis dalam melakukan penelitian, karena tujuan utama dari penelitian adalah mendapatkan data. Tanpa mengetahui teknik pengambilan data, maka peneliti tidak akan mendapatkan pemahaman yang lebih luas dan mendalam terhadap situasi yang terjadi yang akan diteliti, maka teknik pengumpulan data merupakan cara mengumpulkan data yang dilakukan guna menjawab rumusan masalah penelitian.

Untuk mendapatkan data secara objektif maka dalam penelitian ini, teknik pengumpulan data yang digunakan penulis adalah:

1. Observasi

Metode observasi adalah kegiatan mengamati dan mencermati serta mencatat data atau informasi yang sesuai dengan konteks penelitian (Hikmat, 2011:73). Dalam hal ini, sekumpulan catatan dan pengamatan atas segala hal yang berbasis emas yang diinvestasikan secara sistematis dicatat sesuai dengan tujuan penulisan.

2. Wawancara (*interview*)

Wawancara adalah percakapan dengan tujuan tertentu. Percakapan dilakukan oleh dua pihak, yaitu pewawancara yang mengajukan pertanyaan dan responden yang memberikan jawaban atas pertanyaan tersebut (Moleong, 2009: 186). Dalam hal ini, penulis melakukan wawancara dengan pegawai Bank Syariah Indonesia cabang Banjarbaru khususnya yang bergerak di bidang produk investasi. Metode ini digunakan untuk melengkapi data yang diperoleh dari metode observasi.

3. Dokumentasi

Adalah suatu metode pengumpulan sejumlah besar fakta dan data yang disimpan dalam bahan dalam bentuk dokumentasi. Sebagian besar data berupa surat, catatan harian, arsip foto, hasil sidang, souvenir, catatan harian kegiatan, dll. (Sujarweni, 2014:33).

Teknik dilakukan untuk memperoleh data yang berupa arsip atau dokumen. Teknik dokumentasi dilaksanakan untuk melengkapi data yang diperoleh dan wawancara dan observasi. Data yang diperoleh berupa tulisan, foto-foto, rekaman yang berkaitan dengan Investasi Emas Pada Produk BSI Cicil Emas di Bank Syariah Indonesia Kantor Cabang Banjarbaru.

F. Teknik Analisis Data

Teknik analisis data adalah proses mencari dan menyusun secara sistematis, data yang diperoleh dari hasil observasi, wawancara dan dokumentasi.

Analisis yang digunakan dalam penelitian ini adalah kualitatif, dalam desain seperti ini diharapkan penelitian dapat mengungkapkan fenomena yang terjadi, sehingga maksud yang dituju guna memecahkan persoalan atau permasalahan dapat ditemukan.

1. Teknik Pengolahan Data

Setelah data-data yang diperlukan sudah digali dan terkumpul, maka langkah selanjutnya mengolah data tersebut menggunakan teknik sebagai berikut:

- a. Koleksi, yaitu pengumpulan data yang diperoleh dari wawancara, dan dokumentasi.
- b. Klasifikasi, yaitu penyusunan terhadap data yang diperoleh berdasarkan jenis dan permasalahannya sehingga tersusun secara sistematis dan mudah dipahami.
- c. Editing, yaitu mengecek dan mengoreksi data yang terkumpul dari hasil wawancara untuk diolah dalam bentuk paparan bahasa tulisan sehingga mudah untuk dideskripsikan, melakukan pemeriksaan kembali data yang dikumpulkan berupa data gambaran umum perusahaan. Serta memeriksa kembali keterbacaan data, karena tulisan yang buruk bisa menimbulkan salah tafsir seperti data investasi cicil emas.
- d. Deskripsi data, yaitu memaparkan data yang telah diperoleh dalam bentuk laporan.

2. Analisis Data

Analisis Data Sumber dan penggunaan kas yang diperoleh dari perusahaan diolah dengan analisa kuantitatif yaitu produk investasi cicilan emas secara horizontal, kemudian dihitung apakah masing-masing aktivasi terjadi penurunan atau peningkatana sehingga dapat diketahui apakah tindakan yang diambil perusahaan bagaimana Investasi Berbasis Emas Pada Produk BSI Cicil Emas di Bank Syariah Kantor Cabang Banjarbaru.