

BAB III

METODE PENELITIAN

A. Jenis dan Pendekatan Penelitian

1. Jenis Penelitian

Jenis penelitian ini adalah penelitian lapangan, yaitu penelitian yang dilakukan di tempat penelitian. Penulis segera berangkat untuk menyelidiki, mempelajari dan memperoleh informasi yang berkaitan dengan masalah yang diteliti. Kajian ini dilakukan dengan fokus pada aspek-aspek terkait dengan Analisis Pelaksanaan Lelang Barang Jaminan Pembiayaan Bermasalah di BMT UGT Sidogiri Cabang Banjarmasin. Jenis penelitian juga disebut dengan jenis penelitian deskriptif kualitatif, penelitian terjun kelapangan, sangat mengandalkan pada data lapangan yang diperoleh melalui informan, responden, dokumentasi dan observasi pada setting sosial yang berkaitan dengan subjek yang diteliti .

Suatu penelitian yang dilakukan oleh peneliti langsung ke lokasi penelitian dengan cara mengumpulkan dan menganalisis data untuk memecahkan suatu masalah tanpa berusaha mengkuifikasikannya dengan menjawab atas pertanyaan yang akan diteliti dalam mengantisipasi suatu masalah yang akan dipecahkan atau bagaimana pertanyaan tersebut akan dijawab oleh sumber.

2. Pendekatan Penelitian

Pendekatan penelitian ini adalah penelitian kualitatif. Penelitian kualitatif merupakan salah satu metode penelitian yang memberikan gambaran tentang pelaksanaan analisis untuk memperoleh data deskriptif secara lisan ataupun tertulis dan perilaku orang-orang yang diamati, data deskriptif yang disusun secara cermat dan sistematis mulai data hingga menafsirkan dan melaporkan hasil penelitian. (Ibrahim, 2010, hal. 55) Penelitian ini merupakan penelitian yang menggunakan data deskriptif yaitu data yang dikumpulkan berupa kata-kata ataupun gambaran pada angka-angka. Dengan tujuan melengkapi uraian dengan secara langsung menganalisis pelaksanaan lelang barang jaminan bermasalah di BMT UGT Sidogiri cabang Banjarmasin sesuai yang akan diteliti.

B. Lokasi Penelitian

Lokasi penelitian ini bertempat di BMT UGT Sidogiri Cabang Banjarmasin yang berlokasi di Jl. Veteran Sungai Bilu No. 101, Kampung Melayu, Kec. Banjarmasin Tengah, Kota Banjarmasin, Kalimantan Selatan 70236.

C. Subjek dan Objek Penelitian

1. Subjek Penelitian

Subjek penelitian adalah orang-orang yang menjadi sumber informasi yang memberikan data yang sesuai dengan masalah yang diteliti. (Amirin, 1988, hal. 135) Adapun subjek dalam penelitian ini

adalah bagian/ anggota dari BMT UGT Sidogiri Cabang Banjarmasin. Adapun subjek utama dalam penelitian ini yaitu 1 Pemimpin atau ketua (Branch Operations & Service Manager) dan beberapa karyawan yaitu (Casir, KOC, AOSP),beberapa nasabah dan staff lainnya yang ada di kantor BMT UGT Sidogiri Cabang Banjarmasin.

2. Objek Penelitian

Objek penelitian adalah sasaran atau tujuan utama penelitian. (Arikunto, 2006, hal. 118) Adapun objek dalam penelitian ini adalah Analisis Pelaksanaan Lelang Barang Jaminan Pembiayaan Bermasalah di BMT UGT Sidogiri Cabang Banjarmasin.

D. Data dan Sumber Data

1. Data

Adapun data yang akan dikumpulkan si peneliti adalah yaitu berupa data primer dan sekunder. Dan primer merupakan data yang diperbolehkan dari hasil wawancara dengan responder, sedangkan data sekunder merupakan data tambahan yang berguna untuk melengkapi data yang melingkup gambaran umum objek penelitian dan data yang diperbolehkan.

Data primer, yaitu data yang diperoleh secara langsung melalui observasi penelitian yang diamati dan dicatat untuk pertama kali. Maksud data primer disini berupa berupa hasil pengamatan transaksi yang

dilakukan atau analisis pelaksanaannya serta segala kegiatan yang terjadi di tempat observasi dan kegiatan yang terjadi.

Data sekunder adalah data yang diperoleh penelitian dari sumber yang sudah ada, seperti gambaran umum perusahaan, struktur organisasi, catatan dan lain sebagainya. Data yang diperlukan oleh peneliti untuk mengetahui gambaran umum, struktur organisasi, catatan dan lainnya.

2. Sumber Data

Yang dimaksud dengan sumber data dalam hal ini adalah:

- a. Yang dimaksud dengan sumber data dalam hal ini adalah: Responden, yaitu orang yang terlibat langsung dalam penelitian ini, yakni identitas responden, yaitu: nama, umur, agama dan pendidikan.
- b) Informan, yaitu orang yang dianggap peneliti dapat memberikan keterangan yang berkaitan dengan penelitian ini. Atau orang yang tidak terlibat langsung dalam masalah ini namun masalah mengetahui masalah yang diteliti.

E. Teknik Pengumpulan Data

Untuk mengumpulkan informasi yang diperlukan dalam penelitian ini, penulis menggunakan beberapa teknik, yaitu :

1. Wawancara, yaitu kegiatan yang dilakukan untuk mendapatkan informasi secara langsung melalui pertanyaan-pertanyaan kepada responden. (Subagyo, 2004, hal. 139) Dalam penelitian ini wawancara berhadapan secara langsung dengan bagian/ anggota BMT UGT Sidogiri Cabang Banjarmasin.

2. Observasi, teknik ini dilakukan baik secara langsung maupun tidak langsung berdasarkan pengamatan penelitian terhadap objek penelitian. Lembar pengamatan, panduan dan pengamatan lainnya dapat digunakan sebagai alat bantu.
3. Dokumentasi, yaitu suatu cara pengumpulan data-data yang menghasilkan catatan-catatan penting yang berhubungan dengan masalah yang diteliti sehingga diperoleh data yang lengkap, sah dan bukan berdasarkan perkiraan.

F. Teknik Pengelolaan Data dan Analisis Data

1. Teknik Pengelolaan Data

Setelah data yang diperlukan terkumpul, penulis terlebih dahulu melakukan langkah-langkah berikut sebelum melakukan analisis:

- a. Editing, yaitu koreksi atas informasi yang diperoleh atau pemilihan yang selektif dan mendorong untuk memperoleh informasi yang lengkap. (Tanzeh, 2009, hal. 67) dalam hal ini meneliti data yang telah diperoleh, terutama kelengkapannya, kejelasan makna, keterbacaan tulisan, kesesuaian dan relevansi dengan penelitian lain. Dalam penelitian ini peneliti mengedit hasil observasi, wawancara, dan dokumentasi terkait analisis pelaksanaan lelang barang jaminan bermasalah di BMT UGT Sidogiri cabang Banjarmasin.
- b. Deskripsi, yaitu memaparkan atau menggambarkan apa adanya tentang sesuatu aspek dan keadaan yang terjadinya. (Moleong, 2010, hal. 152)

- c. Kategorisasi, yaitu penulis menyusun data informasi berdasarkan objek penelitian yang diperbolehkan sedemikian rupa sehingga mudah untuk dianalisis dan ditarik kesimpulan tentang rumusan masalah.

2. Analisis Data

Analisis data merupakan upaya mencari dan menata secara sistematis catatan hasil interview untuk meningkatkan pemahaman tentang objek penelitian dan menyajikan sebagai temuan bagi orang lain. Metode analisis data ini merupakan proses penyederhanaan data ke dalam bentuk yang lebih mudah dibaca dan diinterpretasikan secara spesifik. Teknik tersebut dapat juga disebut sebagai teknik analisis deskriptif kualitatif. (Soebani, 2009, hal. 88) Analisis juga bisa dikatakan pengelompokan data dengan cara mempelajari data kemudian menyeleksi data yang telah terkumpul yang menemukan data penting mana yang harus dipelajari, yaitu proses analisis data dari hasil wawancara dan observasi. Merinci usaha secara formal mendefinisikan tema dan merumuskan ide seperti yang data yang didapatkan. Di mana data diperoleh dari hasil wawancara, observasi, dan dokumentasi dibahas secara mendalam agar meningkatkan pemahaman tentang objek penelitian sehingga bagus dalam penyajiannya.

Tujuan penelitian deskriptif adalah untuk menggambarkan apa yang terjadi saat ini. Menebna untuk menggambarkan, merekam, menganalisis dan menafsirkan keadaan apa saja yang terjadi atau yang ada. Analisis deskriptif kualitatif adalah prosedur penelitian yang menghasilkan data deskriptif tentang orang atau perilaku yang diamati

dalam bentuk kata-kata tertulis atau lisan. Selain itu, penulis menggunakan metode induktif untuk menarik kesimpulan, yaitu menelaah hal-hal yang bersifat umum untuk menarik kesimpulan.

Analisis dilakukan dengan menganalisis data kualitatif deskriptif yaitu, pembuatan kajian mendalam dan hasil penelitian selama ini mengenai Analisis pelaksanaan lelang barang jaminan bermasalah di BMT UGT Sidogiri Cabang Banjarmasin, kepatuhan BMT UGT Sidogiri Cabang Banjarmasin pada pelaksanaan lelang barang jaminan berdasarkan Fatwa DSN.

G. Tahapan Penelitian

Untuk mencapai tujuan dari karya ini, penulis menggunakan beberapa tahapan, yaitu :

1. Tahap pendahuluan

Pada tahap ini dilakukan studi kasus terhadap masalah penelitian dan kemudian rencana proposal penelitian diajukan ke kantor skripsi Fakultas Ekonomi dan Bisnis Islam untuk disetujui, jika diterima maka akan melaksanakan seminar proposal. Setelah disetujui dan diadakan perombakan menyeluruh sesuai dengan bimbingan Bapa H. Haris Faulidi Asnawi, Lc., M.S.I selaku dosen pembimbing lalu pada tanggal 11 November 2021 telah dikeluarkan surat penetapan judul kemudian diadakannya perbaikan atas konsultasi yang telah dilakukan kepada dosen

pembimbing untuk dipresentasikan dalam seminar proposal pada tanggal 30 Desember 2021.

2. Tahapan Pengumpulan Data

Pada tahap ini penelitian terjun kelapangan untuk mengumpulkan data tentang permasalahan yang dibahas dengan pola dan teknik yang telah ditetapkan dalam metode penelitian. Pada tanggal, bulan, tahun dimulai melakukan riset sampai selesai tanggal, bulan, tahun penelitian melakukan dokumentasi sehingga diperoleh data yang diperlukan. Kemudian melakukan penelitian lapangan dengan wawancara lapangan atau observasi secara langsung kepada informan, dan mengumpulkan data subjek penelitian yang berkaitan dengan masalah yang akan diteliti oleh peneliti.

3. Tahap Pengolahan

Setelah data-data yang diperlukan diperoleh dan dikumpulkan, maka langkah selanjutnya adalah mengolah data dengan menggunakan teknik editing, yaitu mengedit data yang dihasilkan dari wawancara, observasi dan dokumentasi, serta mengklarifikasikan data yang kemudian diteliti, sehingga akhirnya disimpulkan dan dipaparkan.

4. Analisis Data

Setelah data di olah, langkah selanjutnya adalah analisis data yang diperoleh dari observasi, wawancara, dokumentasi serta komen dibahas sehingga tergambar hubungan antara satu dengan yang lain. Disini, penulis

mengolah dan menganalisis data yang diperbolehkan sesuai dengan teknik yang diberikan dalam kajian metodologi .

5. Tahapan Penyesuaian Laporan Akhir

Disini penulis menyusun hasil penelitian secara keseluruhan menurut sistem penulisan yang dihitung pada tanggal, bulan dan tahun, dan setelah mendapat persetujuan pembimbing siap dimunaqasakan.