

BAB III

METODE PENELITIAN

A. Jenis dan Pendekatan Penelitian

Jenis penelitian ini adalah penelitian lapangan (*field research*). Penelitian lapangan merupakan penelitian yang terjun langsung ke lapangan yaitu dengan kunjungan langsung ketempat pedagang di pasar Babulu Darat.

Data-data yang diteliti dan didapat oleh peneliti dalam permasalahan ini dapat dikatakan penelitian deskriptif. Penelitian deskriptif merupakan penelitian yang dimaksudkan untuk mengumpulkan informasi mengenai status suatu gejala yang ada, keadaan gejala menurut apa adanya pada saat penelitian.

Pendekatan penelitian ini menggunakan kualitatif. Penelitian kualitatif merupakan studi yang menggunakan teknik pengumpulan data langsung dari orang dalam lingkungan alamiah (Untung, 2019). Pendekatan kualitatif ini bermaksud memaparkan tentang Analisis Dampak Relokasi Pasar Terhadap Pendapatan Pedagang di Pasar Babulu Darat.

Deskriptif kualitatif merupakan penelitian yang menggambarkan dan menguraikan situasi atau kejadian secara sistematis. Maksudnya yaitu penelitian ini ditujukan untuk meneliti realitas mengenai dampak relokasi pasar terhadap pendapatan pedagang.

B. Lokasi Penelitian

Lokasi yang menjadi tempat penelitian ini yaitu di Pasar Babulu Darat , Kecamatan Babulu Darat, Kabupaten Penajaam Paser Utara, Provinsi Kalimantan Timur. Alasan memilih lokasi tersebut karena pada saat dilakukannya relokasi pasar maka pada fenomena yang dilihat telah terjadinya perbedaan pendapatan pedagang selama di pasar yang lama dan di pasar yang baru serta tidak sedikit juga pedagang yang tidak berjualan lagi karena lokasi pasar baru yang jauh. Maka peneliti tertarik untuk meneliti lokasi tersebut

C. Data dan Sumber Data

Data merupakan segala hal, peristiwa , kenyataan yang memuat sebuah pengetahuan untuk dijadikan sebagai dasar dalam penyusunan, pembuatan kesimpulan atau pembuatan keputusan. Dalam hal ini data yang diperlukan yaitu data yang berkaitan dengan tujuan penelitian yang dapat dijadikan bahan dalam penyusunan penelitian.

1. Data yang akan digunakan dalam penelitian ini yaitu :

- a. Data primer adalah data yang diperoleh dari hasil wawancara di lapangan yang berkenaan dengan masalah yang sudah dirumuskan dengan menggunakan metode pengumpulan data berupa wawancara. Data primer pada penelitian ini didapatkan penulis setelah melakukan wawancara dengan para pedagang dan Bumdes di pasar Babulu Darat Kabupaten Penajam Paser Utara dengan memberikan penjelasan mengenai proses relokasi pasar dan dampak relokasi terhadap pendapatan pedagang.

b. Data skunder merupakan data pendukung yang sudah dikumpulkan. Data ini didapat dari buku maupun media berkaitan, seperti pada literatur kepustakaan ataupun internet mengenai dampak relokasi pasar terhadap pendapatan pedagang. Data ini dipakai oleh penulis untuk melengkapi data primer. Pada penelitian ini peneliti menyertakan data sekunder berupa buku-buku, jurnal dan lainnya yang berkaitan dengan dampak relokasi pasar terhadap pendapatan pedagang.

2. Sumber data yang menjadi sumber data dalam penelitian ini adalah Informan, yaitu pihak-pihak yang dianggap penulis dapat memberikan keterangan berkenaan dengan informasi yang berkaitan dengan penelitian ini, yakni para pedagang di pasar Babulu Darat dan Bumdes Babulu Darat. Informan adalah pihak-pihak yang dianggap penulis dapat memberikan keterangan dan tambahan informasi yang berkaitan dengan penelitian.

Pada penelitian ini maka peneliti ingin menentukan informan sebanyak 7 informan. Diantaranya adalah para pedagang termasuk pedagang yang merasakan perbedaan pendapatan selama pasar di relokasi, serta pemerintah terkait yang berhubungan dengan relokasi pasar tersebut yaitu Bumdes.

D. Teknik Pengumpulan Data

Untuk mengumpulkan data dari penelitian maka dilakukan metode tertentu yang sesuai dengan permasalahan dan tujuan penelitian. Metode

pengumpulan data yang digunakan dalam penelitian ini adalah sebagai berikut:

1. Wawancara

Wawancara yaitu suatu kegiatan yang dilakukan untuk mendapatkan informasi secara langsung dengan mengungkapkan pertanyaan-pertanyaan pada para informan.

Wawancara digunakan untuk mendapatkan informasi yang berhubungan dengan fakta, kepercayaan, perasaan, keinginan dan sebagainya yang diperlukan untuk memenuhi tujuan penelitian. Wawancara mengharuskan kedua belah pihak baik itu peneliti maupun subjek kajian bertemu dan berinteraksi langsung agar dapat mencapai tujuan dan data yang didapat baik dan akurat (Rosaliza, 2015).

2. Observasi

Observasi adalah pengamatan dan pencatatan terhadap fakta-fakta yang dibutuhkan oleh peneliti (Abubakar, 2020). Observasi merupakan Teknik pengumpulan data yang digunakan untuk menggali data dari sumber berupa tempat, aktivitas, benda ataupun rekaman gambar.

Pada penelitian ini observasi yang akan dilakukan adalah mengobservasi tentang pendapatan pedagang selama terjadinya relokasi pasar serta bagaimana keadaan tempat berdagang (kios) di pasar tersebut setelah terjadinya relokasi pasar.

Observasi dilakukan untuk memperoleh informasi mengenai keadaan seperti yang terjadi pada kenyataan. Observasi juga dilakukan

bila belum banyak keterangan yang dimiliki tentang masalah yang diselidiki (Nugrahani, 2014).

3. Dokumentasi

Dokumentasi merupakan catatan tertulis tentang berbagai kegiatan atau peristiwa pada waktu yang lalu (Nilmalasari, 2014).

Metode dokumentasi dalam penelitian ini berupa bahan-bahan tertulis yang berkenaan dengan keadaan dan keterangan yang berkaitan dengan Dampak Relokasi Pasar Tradisional Terhadap Pendapatan Pedagang di Pasar Babulu Darat. Pada penelitian ini penulis akan mendokumentasikan berupa berapa banyak jumlah para pedagang di pasar babulu darat yang baru serta berapa banyak kios yang tersedia untuk para pedagang di pasar yang baru.

E. Teknik Pengolahan Data

Setelah data terkumpul maka selanjutnya dilakukan pengolahan data dengan tahapan-tahapan sebagai berikut :

1. *Editing*, yaitu tahap dimana peneliti mengedit atau melakukan pemeriksaan terhadap data yang sudah dikumpulkan. Disini peneliti memeriksa kelengkapan jawaban informan, kejelasan makna jawaban dan sebagainya. Pada tahap ini hasil jawaban dari informan yang janggal atau kurang jelas bisa dikembalikan atau ditanya Kembali.
2. Deskripsi, yaitu menguraikan data tentang gambaran usaha dan analisis dampak relokasi terhadap pendapatan pedagang di pasar

Babulu Darat dan Menyusun Kembali data yang telah terhimpun dalam uraian yang sistematis.

F. Teknik Analisis data

Analisis data adalah proses penyederhanaan data menjadi bentuk yang lebih sederhana dan lebih mudah diinterpretasikan. Pada tahap ini data diolah dan digunakan sampai berhasil menyimpulkan kebenaran yang dapat digunakan untuk menjawab pertanyaan yang diajukan dalam penelitian ini. Untuk menganalisa data yang terhimpun dalam penelitian ini maka penulis menggunakan teknik analisis kualitatif, yaitu dengan melakukan penelaahan dan pengkajian secara mendalam terhadap hasil penelitian untuk ditarik kesimpulan.

Peneliti mengamati dampak relokasi terhadap pendapatan pedagang yang menyebabkan pendapatan pedagang ada yang naik dan menurun. Selanjutnya data yang diperoleh melalui pengamatan tersebut ditambah dengan hasil wawancara dan didokumentasi disatukan untuk diolah dan dideskripsikan. Kemudian ditarik kesimpulan mengenai analisis dampak relokasi pasar terhadap pedagang di pasar Babulu Darat.