

35

BAB III

METODE PENELITIAN

A. Jenis Penelitian

Penelitian lapangan merupakan jenis kualitatif yang penelitiannya secara

langsung ke lapangan dan lembaga di lokasi data peneliti, baik penelitian besar

maupun kecil. Kerja lapangan bagi sebagian peneliti lebih menyenangkan untuk

dilakukan. (Arif Setiawan, 2020, hal. 40) Berdasarkan konteks dan pembentukan

masalah yang telah ditentukan, maka dapat dikatakan penelitian ini adalah

dengan menggunakan penelitian lapangan metode kualitatif, dengan sebab ingin

mengetahui serta menganalisis permasalahan yang di dapat secara lugas dan

terperinci dan mampu untuk menguraikan dan mengungkapkan mengenai

bagaimana take over KPR dengan akad murabahah di PT. Bank Syariah

Indoensia, Tbk Kantor Cabang Pembantu Banjarmasin A Yani 1.

B. Pendekatan Penelitian

Pendekatan penelitian menurut creswell adalah untuk memahami suatu

masalah yang dijadikan penelitian dan digambarkan oleh informan. (Rachmat

Trijono, 2015, hal. 16) Pendekatan penelitian ini adalah metode deskriptif

kualitatif. Metode deskriptif kualitatif ini merupakan penelitian dengan

menggambarkan data atau semua subjek atau objek penelitian (seseorang,

organisasi, komunitas), kemudian menganalisis dan membandingkannya dengan

realitas masa kini dan mendatang serta memberikan solusi atas permasalahan

tersebut. (Suharsimi Arikunto, 2002, hal. 18) Jadi pendekatan peneliti adalah

menggambarkan semua data yang ada di salah satu bank syariah terkait tentang

36

judul penelitian yang akan diperiksa sebagai subyek dan pokok kajian

Pengambilalihan KPR dengan Akad Murabahah di PT. Bank Syariah Indonesia,

Tbk Kantor Cabang Pembantu Banjarmasin A Yani 1.

C. Lokasi Penelitian

Lokasi penelitian adalah tempat dimana topik penelitian difokuskan. Agar

penelitian kualitatif mendapat hasil yang benar dan sempurna, maka penelitian

kualitatif ini hanya menempati satu lokasi penelitian. Penelitian ini dilakukan

pada PT. Bank Syariah Indonesia, Tbk KCP Banjarmasin A Yani 1 Jl. Jend. A.

Yani Km. 4 No. 385 Kota Banjarmasin, Kalimantan Selatan. Alasan peneliti

memilih lokasi penelitian ini karena lokasi mudah dijangkau atau diakses dan

mudah untuk mendapatkan data yang valid serta terletak di Kota Banjarmasin.

Selain itu, PT. Bank Syariah Indonesia, Tbk Kantor Cabang Pembantu

Banjarmasin A Yani 1 ini merupakan Bank Syariah yang banyak melakukan

pembiayaan take over KPR dengan akad murabahah.

D. Subjek dan Objek Penelitian

1. Subjek penelitian

Subjek penelitian adalah sesuatu organisasi atau lembaga. Orang yang

akan mengetahui kesimpulan dari hasil penelitian. Dalam topik penelitian

inilah objek penelitiannya. (Sugiyono, 2017, hal. 95) Pada topik penelitian

ini, peneliti memilih PT. Bank Syariah Indonesia, Tbk KCP Banjarmasin A

Yani 1 bagian marketing pembiayaan KPR dengan 2 orang informan.

37

2. Objek Penelitian

Objek penelitian adalah keadaan sifat benda, orang atau pusat perhatian

dan merupakan objek kajian. Sifat situasi yang ditinjau dapat berupa kuantitas

dan kualitas, dapat berupa perilaku, kegiatan, pendapat, pandangan evaluasi,

pro dan kontra, simpati dan mungkin juga proses. (Sugiyono, 2014, hal. 95)

Sedangkan untuk objek penelitian yang diambil peneliti ini adalah Take Over

KPR Dengan akad Murabahah di PT. Bank Syariah Indonesia, Tbk Kantor

Cabang Pembantu Banjarmasin A Yani 1.

E. Data dan Sumber Data

1. Data

Data adalah fakta tentang objek data juga dapat didefinisikan sebagai

dokumen informasi tentang suatu peristiwa atau peristiwa yang terjadi di

lembaga perbankan seperti:

a. Data primer

Data primer adalah suatu data yang dikumpulkan seorang peneliti

dalam suatu masalah atau tujuan penelitian yang dilakukan sebagai

bagian dari penelitian eksploratif, deskriptif, atau kausal dengan

menggunakan mengumpulkan data berupa observasi, dan sumber data

menyediakan data langsung ke pengumpul data. (Asep Hermawan, 2005,

hal. 168) Jadi peneliti memperoleh data yang diperoleh peneliti dari

observasi dan wawancara. Dengan demikian, peneliti menentukan data

yang diperoleh dengan pengamatan langsung atau data pokok yang

menyangkut masalah yang diteliti yaitu Take Over KPR Dengan akad

38

Murabahah di PT. Bank Syariah Indonesia, Tbk Kantor Cabang

Pembantu Banjarmasin A Yani 1.

b. Data sekunder

Data sekunder adalah suatu data yang tidak dilakukan oleh peneliti

secara langsung tanpa ke instansi tersebut. (Sugiyono, 2008, hal. 244)

Data sekunder yang telah digunakan peneliti adalah data dan informasi

yang dibutuhkan untuk membaca literatur, buku, artikel, dan resensi.

Oleh karena itu, peneliti memperoleh data dari buku-buku, jurnal, dan

dokumen lainnya.

2. Sumber data

Sumber data adalah penelitian kualitatif berupa teks dan dokumen yang

memberikan informasi, foto dan beberapa dokumen yang diperlukan, yaitu:

a. Informan

Informan adalah seseorang yang dikatakan dapat mengetahui

secara mendalam suatu subjek dalam penelitian. Setelah lokasi penelitian

ditentukan, maka akan ditentukan informan sebagai sumber informasi.

Maka informan yang akan dipilih sesuai dengan bidang penelitian dari

segi pengetahuannya, maupun keterlibatannya dalam masalah yang

diteliti tidak terbantahkan. Selain itu, seluruh informan akan

diwawancarai secara mendalam untuk mengumpulkan informasi. (Rukin,

2014, hal. 67) Jadi peneliti menentukan informan disalah satu PT. Bank

Syariah Indonesia, Tbk kantor cabang pembantu Banjarmasin A Yani 1

yaitu dengan 2 informan.

39

b. Dokumen

Dokumen adalah suatu data pendukung yang ada di Penelitian

untuk mencari bukti sejarah, visi dan misi, struktur organisasi untuk

mendapatkan suatu informasi tambahan supaya data yang diperlukan

menjadi lengkap dan dokumen lainnya. (Clemmens, 2003, hal. 44) Jadi

peneliti mendapatkan informasi tambahan seperti Sejarah, Visi dan Misi

serta Struktur Organisasi bersama PT. Bank Syariah Indonesia, Tbk

Kantor Cabang Pembantu Banjarmasin A Yani 1.

F. Teknik Pengumpulan Data

Teknik pengumpulan data yang telah digunakan peneliti untuk melakukan

suatu penelitian antara lain:

1. Observasi

Observasi adalah pengamatan terhadap objek penelitian. Dengan akses

langsung ke subjek (Hendri Tanjung dan Abrista, 2013, hal. 20) yaitu,

perolehan KPR secara langsung melalui Akad Murabahah di PT. Bank

Syariah Indonesia, Tbk Kantor Cabang Pembantu Banjarmasin A Yani 1,

pelaksanaan pengalihan KPR melalui Akad Murabahah di PT. Bank Syariah

Indonesia, Tbk Kantor Cabang Pembantu Banjarmasin A Yani 1, dan

pembatasan perolehan KPR Akad Murabahah PT. Bank Syariah Indonesia,

Tbk Kantor Cabang Pembantu Banjarmasin A Yani 1.

2. Wawancara

Wawancara adalah teknik pengumpulan data atau seseorang melakukan

wawancara satu orang atau lebih untuk mendapatkan suatu informasi yang

40

didapat dari bidangnya ilmu pengetahuan yang didapat sehingga peneliti

mendapat informasi yang valid dari informan, wawancara yang dilakukan

peneliti berbentuk pertanyaan-pertanyaan berkenaan dengan penelitian.

Teknik ini untuk memanfaatkan informasi langsung tentang pengambilalihan

KPR dengan akad murabahah di PT. Bank Syariah Indonesia, Tbk Kantor

Cabang Pembantu Banjarmasin A Yani 1, pelaksanaan pengambilalihan KPR

dengan akad murabahah di PT. Bank Syariah Indonesia, Tbk Kantor Cabang

Pembantu Banjarmasin A Yani 1 dan kendala KPR pada dimulainya kembali

akad murabahah pada PT. Bank Syariah Indonesia, Tbk kantor cabang

pembantu Banjarmasin A Yani 1. Dalam penelitian ini penulis melakukan

wawancara dengan stakeholder yaitu pihak-pihak yang berpartisipasi dalam

sistem pelayanan PT. Bank Syariah Indonesia, Tbk kantor cabang pembantu

Banjarmasin A Yani 1.

3. Dokumentasi

Metode Dokumentasi merupakan suatu aktivitas yang dilakukan peneliti

dalam melakukan penelitian yang dilakukan ketika melakukan wawancara

berlangsung dengan informan seperti foto-foto dll. (Winarno Surakhmaad,

1990, hal. 15) Tahap dokumentasi ini diharapkan mampu menunjang aktifitas

penelitian sebagai penguat data observasi dan wawancara tentang take over

KPR menggunakan akad murabahah di PT. Bank Syariah Indonesia, Tbk

Kantor Cabang Pembantu Banjarmasin A Yani 1, melakukan

pengambilalihan KPR dengan akad murabahah di PT. Bank Syariah

Indonesia, Tbk Kantor Cabang Pembantu Banjarmasin A Yani 1 dan kendala

41

terkait pengambilalihan KPR murabahah di PT. Bank Syariah Indonesia, Tbk

Kantor Cabang Pembantu Banjarmasin A Yani 1.

G. Teknik Analisis Data

Teknik analisis adalah peneliti melakukan pengolahan data menjadi

informasi secara detail dan terjawab pada rumusan masalah yang akan diteliti.

Adapun tujuan dari teknik analisis ini yaitu agar suatu masalah dapat terjawabkan

dan hasil bisa dijadikan hasil analisis data yang terkumpul, terkhusus yang

berkenaan dengan suatu penelitian, jika hasil data penelitian lengkap maka bagus

pula datanya. (Muhammad Yusuf, 2022, hal. 1)

Oleh karena itu, peneliti menerapkan proses pengumpulan data yang

sistematis untuk membantu peneliti mencapai kesimpulan. Data ini bersifat

kualitatif, yaitu didasarkan pada data yang didapat. Dengan demikian teknik

analisis data peneliti adalah menganalisis data sesuai dengan hasil data yang

diperoleh melalui wawancara dan analisis kelompok terhadap hasil data diatas.

Take over KPR dengan akad murabahah di PT. Bank Syariah Indonesia, Tbk

Kantor Cabang Pembantu Banjarmasin A Yani 1.

H. Tahapan Penelitian

Tahap penelitian adalah langkah penelitian tetap harus dirancang untuk

memastikan bahwa penelitian kualitatif juga melalui tahapan-tahapan tertentu.

(Sri Jumiyati, 2022, hal 6) Setidaknya terdapat tiga tahapan utama penelitian

kualitatif menurut (Sugiyono, 2012) yaitu:

1. Tahap deskripsi atau orientasi. Peneliti mendeskripsikan informasi yang

diperolehnya yaitu mendeskripsikan apa yang dilihat, didengar, dan

42

dirasakan secara sepintas. Tahap ini merupakan tahapan awal

mendeskripsikan informasi yang diperolehnya secara sepintas, peneliti

mendeskripsikan secara singkat sebagai orientasi awal terhadap apa yang

dilihat, didengar dan dirasakan oleh subjek yang diteliti pada Take over

KPR dengan akad murabahah di PT. Bank Syariah Indonesia, Tbk Kantor

Cabang Pembantu Banjarmasin A Yani 1.

2. Tahap reduksi. Peneliti melakukan proses reduksi informasi (mereduksi)

segala informasi yang diperoleh pada tahap deskripsi atau orientasi untuk

difokuskan pada masalah tertentu pada take over dengan akad murabahah

dilakukan oleh Bank Syariah Indonesia Kantor Cabang Pembantu

Banjarmasin A Yani 1 dengan mekanisme musyarakah mutanagisah

(MMQ). Kendala-Kendala yang di temui di Bank Syariah Indonesia dalam

take over ini adalah terjadinya pinalti, terjadinya pembiayaan macet dan

terjadinya keterlambatan mengeluarkan sertifikat.

3. Tahap seleksi. Peneliti menguraikan masalah sebagai fokus yang telah

ditetapkan menjadi lebih rinci, kemudian melakukan analisis secara

mendalam tentang fokus masalah tersebut. Hasil yang diperoleh adalah

berupa tema-tema yang dikonstruksi berdasarkan data yang diperoleh dari

lapangan menjadi suatu pengetahuan atau bahkan teori baru pada Take

over KPR dengan akad murabahah di PT. Bank Syariah Indonesia, Tbk

Kantor Cabang Pembantu Banjarmasin A Yani 1.

