

BAB III

METODE PENELITIAN

A. Jenis dan Pendekatan Penelitian

Jenis Penelitian yang digunakan adalah penelitian lapangan (*field research*) dengan menggunakan pendekatan kualitatif deskriptif. Penelitian kualitatif adalah penelitian yang menghasilkan penemuan-penemuan yang tidak bisa diperoleh hanya dengan menggunakan metode statistik atau dengan cara kuantitatif.

Menurut Denzin dan Lincoln menyatakan bahwa penelitian kualitatif adalah penelitian yang menggunakan latar belakang alamiah, dengan tujuan menguraikan fenomena yang terjadi dan dilakukan dengan berbagai metode yang terdapat dalam penelitian kualitatif. Metode yang biasanya digunakan adalah wawancara, pengamatan/observasi, dan pemanfaatan dokumen (Sidiq et al., 2019, hlm. 4).

Adapun tujuan penelitian kualitatif adalah untuk mengetahui keadaan suatu konteks dengan berfokus pada pendeskripsian secara rinci dan mendalam mengenai gambaran kondisi dalam suatu konteks yang alami , tentang yang sebenarnya terjadi di lapangan studi. Pendekatan kualitatif deskriptif adalah peneliti berupaya untuk menganalisis data dalam berbagai cara sesuai dengan bentuk aslinya seperti pada waktu dicatat atau dikumpulkan. Data yang diperlukan berupa kata-kata, kalimat atau gambar yang mempunyai makna dan dapat memacu timbulnya pemahaman yang lebih nyata dibandingkan dengan angka atau

frekuensi. Peneliti sangat menekankan catatan dengan deskripsi kalimat yang jelas, lengkap, mendalam yang mendeskripsikan situasi yang sebenarnya untuk mendukung penyajian data (Nugrahani, 2014). Dalam hal ini peneliti mendeskripsikan mengenai Eksistensi KSPPS BMT Kube Sejahtera 068 Kota Sampit pada Masa Pandemi Covid-19. Oleh karena itu penelitian ini menggunakan penelitian dengan pendekatan kualitatif deskriptif untuk mengungkap suatu permasalahan yang diteliti secara mendalam dan sistematis.

B. Lokasi Penelitian

Penelitian ini berlokasi pada suatu tempat yaitu KSPPS Baitul Maal Wat Tamwil (BMT) Kube Sejahtera 068 Kota Sampit, yang beralamat di Jl. Kopi No 65A/RT 42/Kel Mb. Hilir, Kec. Mentawa Baru Ketapang, Kotawaringin Timur, Kalimantan Tengah dan memiliki 4 cabang KSPPS BMT di kota Sampit. Adapun alasan memilih lokasi tersebut karena KSPPS BMT Kube Sejahtera 068 Kota Sampit ini merupakan salah satu koperasi yang mampu mempertahankan eksistensinya, akibat dari dampak covid-19 hingga sekarang pasca pandemi Covid-19.

C. Subjek dan Objek Penelitian

1. Subjek Penelitian

Subjek penelitian ini adalah sumber urutan data penelitian yaitu, orang/hal yang mempunyai data tentang data-data variabel yang diteliti. Dalam hal ini yang menjadi subjek peneliti ialah seorang pengurus BMT dan 3 orang pegawai marketing KSPPS BMT Kube Sejahtera 068 Kota Sampit yang dianggap peneliti

bahwa mereka mengetahui dan memahami secara mendalam mengenai informasi yang diperlukan oleh peneliti.

2. Adapun objek dari penelitian ini adalah Eksistensi KSPPS BMT Kube Sejahtera 068 Kota Sampit pada Masa Pandemi Covid-19.

D. Data dan Sumber Data

Data merupakan suatu keterangan atau bukti tentang suatu kenyataan yang masih mentah, dan berdiri sendiri, dan belum diolah secara utuh. Adapun data yang digali dalam penelitian ini adalah:

1. Data

- a. Data Primer adalah data yang diperoleh secara langsung dari sumber pertama, baik melalui pengamatan atau wawancara kepada responden dan informan. Data primer dalam penelitian ini diperoleh melalui wawancara terbuka dengan pengurus dan beberapa pengelola/karyawan KSPPS BMT Kube Sejahtera 068 Kota Sampit.
- b. Data sekunder dikatakan sebagai data pelengkap yang dapat digunakan untuk menambah data supaya bisa diberikan sesuai dengan harapan peneliti dan mencapai titik jenuh. Artinya data primer yang diperoleh tidak diragukan karena juga didukung oleh data sekunder. Dengan kata lain, data sekunder merupakan data yang diperoleh tidak secara langsung melainkan diperoleh dari sumber kedua yang bertujuan untuk mendukung penelitian yang dilakukan (Samsu, 2017, hlm. 95). Adapun data sekunder dalam penelitian ini diperoleh dokumen yang berupa selemba kertas mengenai sejarah KSPPS BMT Kube Sejahtera

068 dan berkaitan dengan eksistensi KSPPS BMT Kube Sejahtera 068 Kota Sampit pada Masa Pandemi Covid-19.

2. Sumber Data

Adapun yang menjadi sumber data dalam penelitian ini adalah:

- a. Informan yaitu orang yang akan memberikan informasi mengenai latar penelitian yang diperlukan, yang dimaksud informan dalam penelitian ini adalah pengurus dan pegawai KSPPS BMT Kube Sejahtera 068 Kota Sampit yang memiliki kriteria khusus seperti:
 - 1) Memiliki jabatan penting dan mengetahui informasi di KSPPS BMT Kube Sejahtera 068 Kota Sampit.
 - 2) Pegawai yang sudah bekerja selama dua tahun lebih.

E. Teknik Pengumpulan Data

Teknik yang digunakan oleh peneliti dalam mengumpulkan data yang diperlukan yaitu:

1. Wawancara (*Interview*) adalah pertemuan antara dua orang untuk bertukar informasi dan ide melalui tanya jawab, sehingga dapat dikonstruksikan suatu makna dalam topik tertentu. Wawancara digunakan dalam penelitian apabila peneliti ingin menemukan permasalahan yang harus diteliti, dan untuk mengetahui informasi dari responden secara mendalam (Sugiyono, 2016). Dalam penelitian ini peneliti menggunakan wawancara mendalam yang didalamnya tidak hanya menanyakan apa yang sudah dibentuk susunan di dalam pedoman wawancara secara terperinci namun menanyakan beberapa hal umum terdahulu kemudian dilanjutkan dengan

diuraikan dan dikembangkan saat melakukan wawancara atau setelah melakukan wawancara berikutnya.

2. Dokumentasi merupakan suatu catatan kejadian yang sudah berlalu, dokumen bisa berupa tulisan, gambar, atau karya-karya bersejarah dari seseorang dll. Dengan dokumentasi dapat melengkapi data yang diperoleh melalui observasi maupun wawancara (Sugiyono, 2019).

Adapun dokumen yang peneliti perlukan ialah berupa foto lokasi KSPPS BMT Kube Sejahtera 068 Kota Sampit, foto bersama informan dan hasil wawancara tertulis.

F. Teknik Analisis Data

Menurut (Harahap, 2020) setelah data di lapangan didapatkan langkah selanjutnya adalah analisis data. Dalam penelitian kualitatif ada beberapa cara yang dilakukan dalam menganalisis data, salah satunya adalah model analisis data menurut Miles dan Huberman atau disebut dengan model analisis interaktif. Menurut Miles dan Huberman ada beberapa metode yang dilakukan untuk menganalisis data kualitatif yaitu:

1. Reduksi Data, setelah data primer dan sekunder terkumpul langkah selanjutnya dilakukan dengan memilah data, membuat tema-tema, mengelompokkan, memfokuskan data sesuai bidangnya, membuang, menyusun data dengan suatu cara dan membuat rangkuman-rangkuman dalam kelompok analisis, kemudian dilanjutkan dengan pemeriksaan data kembali dan mengelompokkannya sesuai dengan masalah yang diteliti. Setelah direduksi maka data yang cocok dengan tujuan penelitian

dideskripsikan dalam bentuk kalimat sehingga didapat gambaran yang lengkap mengenai masalah penelitian.

2. Penyajian Data, bentuk analisis ini peneliti menggambarkan hasil temuan data dalam bentuk uraian kalimat bagan, kaitan antara bagian yang sudah berurutan dan sistematis yang dilakukan dengan menyajikan data dalam bentuk narasi.
3. Penarikan Kesimpulan, meskipun pada reduksi data kesimpulan sudah digambarkan, namun itu hasilnya belum permanen, masih ada kemungkinan adanya tambahan dan pengurangan. Maka pada langkah ini kesimpulan sudah ditemukan sesuai dengan bukti-bukti data yang didapat di lapangan secara akurat dan faktual. Dimulai dengan melakukan pengumpulan data, pemilahan data, *triangulasi* data, pengelompokan data, deskripsi data dan penarikan kesimpulan.

G. Tahapan Penelitian

Penelitian ini disusun dalam beberapa tahap dengan tujuan terciptanya karya ilmiah yang sistematis sebagai berikut:

1. Tahap Pendahuluan

Pada tahapan ini penulis mempelajari permasalahan dengan secara dalam yang akan diteliti dengan terjun langsung kelapangan. Kemudian hasilnya dituangkan dalam sebuah proposal penelitian yang berjudul “ Eksistensi KSPPS BMT Kube Sejahtera 068 Kota Sampit pada Masa Pandemi Ciovid-19” untuk mendapatkan hasil yang sempurna penulis melakukan bimbingan kepada Dosen Penasehat Akademik dan meminta

persetujuannya untuk dimasukkan ke Biro Skripsi Fakultas Ekonomi dan Bisnis Islam. Setelah itu penulis menunggu pengumuman pernyataan diterima dan keluarnya surat penetapan judul serta penetapan dosen pembimbing I, kemudian akan dilakukan seminar proposal.

2. Tahapan Pengumpulan Data

Pada tahapan ini penulis terjun langsung kelapangan untuk mengumpulkan data-data mengenai penelitian dengan menggunakan metode penelitian yang sudah ditetapkan.

3. Tahapan Pengolahan dan Analisis Data

Apabila data sudah terkumpul dengan lengkap maka data akan diolah dan dianalisis dengan menggunakan teknik yang sudah ditentukan untuk memperoleh kesimpulan akhir dalam penelitian ini.

4. Tahapan Penyusunan Akhir

Pada tahapan ini penulis melaporkan hasil penelitian yang sudah dianalisis, sebelumnya terlebih dahulu mendapatkan persetujuan dari dosen pembimbing. Selanjutnya disusun dalam bentuk skripsi dan siap untuk dimunaqasahkan di depan tim penguji skripsi Fakultas Ekonomi dan Bisnis Islam UIN Antasari Banjarmasin.