65

BAB III

METODE PENELITIAN
A. Jenis dan Pendekatan Penelitian.
Jenis penelitian ini adalah penelitian hukum empiris. Penelitian hukum empiris merupakan salah satu jenis penelitian hukum yang menganalisis dan mengkaji bekerjanya hukum di dalam masyarakat.

Adapun pendekatan yang digunakan dalam penelitian hukum empiris tentang penerapan hukum jaminan dalam pembiayaan murabahah di Bank Kalsel Syariah Cabang Kandangan menggunakan 3 (tiga) macam pendekatan yaitu:

1. Pendekatan Sosiologi Hukum.

Pendekatan sosiologi hukum merupakan pendekatan yang menganalisis tentang bagaimana reaksi dan interaksi yang terjadi ketika sistem norma itu bekerja dalam masyarakat. Pendekatan ini dikonstruksikan sebagai sesuatu perilaku masyarakat yang ajek, terlembagakan serta mendapatkan legitimasi secara sosial.

Pendekatan sosiologi hukum ini dalam perkembangannya digunakan untuk menimba fakta temuan penelitian-penelitian sosial dalam rangka membuat legal judgements yang lebih realistis, tidak hanya dalam proses-proses penciptaan hukum in abstracto akan tetapi juga dalam proses-proses penemuan atau penciptaan hukum in concreto.

Berdasarkan hal tersebut, maka yang dikaji dengan menggunakan pendekatan sosiologi hukum dalam penelitian ini adalah mengenai penerapan hukum jaminan dalam pembiayaan murabahah di Bank Kalsel Syariah Cabang Kandangan.

2. Pendekatan Antropologi Hukum
Pendekatan antropologi hukum merupakan pendekatan yang mengkaji cara-cara penyelesaian sengketa, baik dalam masyarakat modern maupun masyarakat tradisional.
 Pendekatan ini menyangkut cara yang harus dilakukan untuk mengatasi dan menyelesaikan jika terjadi sengketa. Maka yang dikaji dalam pendekatan ini adalah bagaimana menyelesaikan sengketa dalam penerapan hukum jaminan dalam pembiayaan murabahah di Bank Kalsel Syariah Cabang Kandangan.

3. Pendekatan Psikologi Hukum.

Pendekatan psikologi hukum merupakan pendekatan di dalam penelitian hukum empiris, dimana hukum dilihat pada kejiwaan manusia. Kejiwaan manusia tentu menyangkut tentang kepatuhan dan kesadaran masyarakat tentang hukum.
 Maka yang dikaji dengan menggunakan pendekatan psikologi hukum dalam penelitian ini adalah mengenai faktor-faktor yang mempengaruhi penerapan hukum jaminan dalam pembiayaan murabahah di Bank Kalsel Syariah Cabang Kandangan.

B. Lokasi Penelitian.
Lokasi yang dipilih dalam penelitian ini adalah Bank Kalsel Syariah Cabang Kandangan.
C. Data dan Sumber Data.
Data dalam penelitian ini dibedakan menjadi 2 (dua) yaitu:
1. Data primer yaitu data-data yang berasal dari data lapangan. Data lapangan itu diperoleh dari sumber data utama yaitu data yang diperoleh dari informan. Informan adalah orang atau individu yang memberikan informasi data yang dibutuhkan oleh peneliti sebatas yang diketahuinya dan peneliti tidak dapat mengarahkan jawaban sesuai yang diinginkan.
 Maka dalam penelitian ini yang menjadi informan adalah pejabat atau pegawai yang mewakili Bank Kalsel Syariah Cabang Kandangan.

2. Data sekunder yaitu data yang berasal dari bahan pustaka. Data sekunder ini merupakan data yang tingkatannya kedua, bukan yang utama.
 Data sekunder ini meliputi dokumen-dokumen tertulis, yang bersumber dari peraturan perundang-undangan (hukum positif di Indonesia), maupun Al-Qur’an, hadits, qiyas dan ijma’ para ulama yang merupakan sumber hukum Islam, buku-buku (literature) dan dokumen-dokumen resmi.
D. Prosedur Pengumpulan Data.
1. Objek Penelitian.

Yang menjadi objek dalam penelitian ini adalah penerapan hukum jaminan dalam pembiayaan syariah di perbankan syariah yaitu dalam akad murabahah di Bank Kalsel Syariah Cabang Kandangan.
2. Subjek Penelitian.
Subyek dalam penelitian ini adalah pejabat atau pegawai yang mewakili Bank Kalsel Syariah Cabang Kandangan.
3. Teknik Pengumpulan Data.

Untuk mendapatkan data yang diperlukan, maka langkah yang harus ditempuh dengan melakukan studi kepustakaan dengan mengumpulkan peraturan perundang-undangan, dokumen-dokumen serta literatur-literatur lainnya yang membahas dan mengatur tentang konstruksi hukum jaminan dalam perbankan menurut hukum Islam dan hukum perdata. Kemudian seluruh data tersebut akan dikumpulkan dan ditelaah kemudian akan diklasifikasikan sesuai dengan pembahasan masing-masing. Disamping itu juga melakukan pengamatan secara langsung ke lapangan untuk memperoleh data yang diperlukan dengan melakukan wawancara kepada pejabat atau pegawai yang mewakili Bank Kalsel Syariah Cabang Kandangan. Wawancara adalah teknik pengambilan data yang dilakukan dengan cara mengajukan pertanyaan secara langsung ataupun tidak langsung kepada informan berdasarkan pedoman yang telah disusun terlebih dahulu secara terstruktur.

Alat pengumpulan data dalam penelitian ini berupa pedoman wawancara yang sudah dipersiapkan terlebih dahulu dan dari wawancara tersebut akan dikembangkan pertanyaan-pertanyaan tambahan, sehingga diperoleh keterangan atau informasi yang sifatnya menyeluruh.

E. Analisis Data.

Analisa data adalah pengolahan data yang diperoleh baik dari penelitian pustaka maupun penelitian lapangan. Terhadap data primer yang didapat dari lapangan terlebih dahulu diteliti kelengkapannya dan kejelasannya untuk diklasifikasi serta dilakukan penyusunan secara sistematis serta konsisten untuk memudahkan melakukan analisis. Data primer inipun terlebih dahulu dikorelasi untuk menyelesaikan data yang paling relevan dengan rumusan permasalahan yang ada dalam penelitian ini. Sedangkan data sekunder yang didapat dari kepustakaan dipilih serta dihimpun secara sistematis, sehingga dapat dijadikan acuan dalam melakukan analisis. Dari hasil data penelitian pustaka maupun lapangan ini dilakukan pembahasan dengan metode analisis deskriptif kualitatif.
�Salim HS dan Erlies Septiana Nurbani, Penerapan Teori Hukum pada Penelitian Tesis dan Disertasi, (Jakarta: Rajawali Pers, 2013), h. 20.

�Ibid, h. 23.

�Bambang Sunggono, Metodologi Penelitian Hukum: Suatu Pengantar, (Jakarta: PT RajaGrafindo Persada, 2003), h. 79.

� Salim HS dan Erlies Septiana Nurbani, Penerapan Teori Hukum …, h. 23.

�Ibid h. 24.

�Mukti Fajar ND dan Yulianto Achmad, Dualisme Penelitian Hukum Normatif dan Hukum Empiris, (Yogyakarta: Pustaka Pelajar, 2010), h. 174.

�Ibid.

�Wawancara ini disebut dengan wawancara berstruktur dimana pewawancara menggunakan (mempersiapkan) daftar pertanyaan atau daftar isian sebagai pedoman saat melakukan wawacara. Lihat M. Iqbal Hasan, Pokok-Pokok Materi Metodologi Penelitian dan Aplikasinya, Cet. I (Bogor: Ghalia Indonesia, 2002), h. 85.

61

