

49

A. Jenis dan Pendekatan

Jenis penelitian yang digunakan dalam skripsi ini adalah

penelitian kepustakaan (library research). Penelitian kepustakaan

(library research) merupakan teknik pengumpulan data dengan cara

mempelajari bahan-bahan bacaan berupa catatan, buku-buku,

literatur dan peraturan –peraturan yang berkaitan dengan masalah

yang diletiti.
1
 Penelitian ini, peneliti menggunakan sumber data

sekunder yang berasal dari jurnal-jurnal, buku, berita dan website

resmi yang berkaitan dengan permasalahan yang diteliti serta

laporan tahunan perusahaan yang terdaftar di Jakarta Islamic Index

(JII).

Berdasarkan pendekatan penelitian. Penelitian ini mengambil

pendekatan deskriptif kualitatif. Pendekatan deskriptif merupakan

penelitian yang digunakan untuk mendeskripsikan nilai-nilai suatu

variabel.
2
 Penelitian diarahkan untuk memaparkan gejala-gejala,

fakta-fakta atau kejadian-kejadian.
3
 Selain itu, penelitian deskriptif

juga dapat mendeskripsikan keadaan dalam tahapan perkembangan.

Deskripsi terhadap tahapan perkembangan dilakukan tanpa memberi

perlakuan, hanya memperhitungkan perkembangan dalam satu

waktu atau berkala.
4
 Penelitian kualitatif merupakan suatu strategi

inquiry yang fokus pada pencarian makna, konsep, pengertian,

karakteristik, gejala, simbol maupun deskripsi tentang suatu

fenomena yang mengutamakan kualitas dan disajikan dalam bentuk

narasi.
5

B. Objek Penelitian

Menurut Artikunto, objek penelitian merupakan variabel

penelitian yaitu apa yang menjadi titik perhatian dalam suatu

penelitian. Sugiyono berpendapat bahwa variabel adalah segala

1
 Ajat Rukajat, Pendekatan Penelitian Kuantitatif, (Yogyakarta:

Deepublish, 2012), 27.
2
 Firdaus, dkk., Aplikasi Metodologi Penelitian, (Yogyakarta: Deepublish,

2018), 96.
3
 Acep Yonny, dkk., Menyusun Penelitian Tindakan Kelas, (Yogyakarta:

Familia, 2014), 3.
4
 Adelina Hasyim, Metode Penelitian Dan Pengembangan Di Sekolah,

(Yogyakarta: Media Akademi, 2016), 29-30.
5
 Muri Yusuf, Metode Penelitian Kuantitatif, Kualitatif dan Penelitian

Gabungan, (Jakarta: Kencana, 2017), 329.

BAB III

METODE PENELITIAN

50

sesuatu yang berbentuk apa saja yang ditetapkan oleh peneliti untuk

dipelajari sehingga diperoleh informasi tentang hal tersebut,

kemudian ditarik kesimpulannya.
6
 Objek penelitian dalam skripsi ini

yaitu Good Corporate Governannce dan Maqasid Syariah.

C. Subjek Penelitian

Subjek penelitian menurut Muhammad Idrus adalah individu,

benda atau organisme yang dijadikan sumber informasi yang

dibutuhkan dalam pengumpulan data penelitian. Penentuan subjek

penelitian dapat melalui teknik sampling untuk penelitian kuantitatif,

teknik pemilihan informan kunci untuk penelitian kualitatif dan

teknik pemilahan sumber primer dan sumber sekunder untuk

penelitian kepustakaan.
7
 Dalam penelitian ini subjek data

menggunakan teknik sampling meskipun bukan penelitian

kuantitatif.

Populasi yang digunakan dalam penelitian ini adalah

perusahaan yang telah terdaftar di Jakarta Islamic Index (JII).

Jumlah populasi yang terkumpul sebanyak 30 perusahaan.

Sedangkan sampel yang diambil berjumlah 5 perusahaan.

Pengambilan sampel tersebut berdasarkan teknik purposive

sampling. Teknik purposive sampling adalah teknik penentuan

sampel atas pertimbangan tertentu.
8
 Teknik purposive sampling ini

merupakan teknik pengembangan atas metode-metode sebelumnya

yang memiliki kualitas lebih tinggi dan tergolong teknik non-

probability sampling.9 Adapun yang menjadi kriteria dalam

pengambilan sampel pada penelitian ini adalah sebagai berikut:

1. Emiten yang terdaftar dalam Jakarta Islamic Index (JII) tahun

2020.

2. Emiten tersebut telah mempublikasikan annual report-nya

periode 2020 pada laman www.idx.co.id (Bursa Efek

Indonesia).

3. Emiten tersebut telah mempublikasikan laporan secara lengkap.

Metode sampling tersebut dipilih oleh peneliti supaya data

yang diperoleh lebih respresentatif. Berikut adalah daftar perusahaan

6
 Sandu Siyoto dan Ali Sodik, Dasar Metodologi Penelitian, (Yogyakarta:

Literasi Media Publishing, 2015), 50.
7
 Rahmadi, Pengantar Metodologi Penelitian, (Kalimantan Selatan:

Antasari Press, 2011), 61.
8
 Danu Eko Agustinova, Memahami Metode Penelitian Kualitatif,

(Yogyakarta: Calpulis, 2015), 55.
9
 Supardi, Metodologi Penelitian Ekonomi & Bisnis, (Yogyakarta: UII

Press, 2005), 115.

http://www.idx.co.id/

51

yang terdaftar pada Jakarta Islamic Index (JII) yang menjadi subjek

penelitian.

Tabel 3.1 Perusahaan terdaftar Jakarta Islamic Index (JII)

tahun 2020

No Kode Nama Perusahaan Website

1. ANTM PT Antam Tbk www.antam.com

2. JPFA PT Japfa Comfeed Indonesia Tbk www.japfacomfeed.co.id

3. TPIA PT Chandra Asri Petrochemical Tbk www.chandra-asri.com

4. SMGR PT Semen Indonesia Tbk www.sig.com

5. PTBA PT Bukit Asam Tbk www.ptba.co.id

Sumber: www.idx.co.id

D. Sumber Data

Berdasarkan sumber data, pengumpulan data terbagi atas

sumber primer dan sumber sekunder. Sumber primer merupakan

sumber data yang langsung memberikan data kepada pengumpul

data. Sedangkan sumber sekunder adalah sumber yang tidak

langsung memberikan data pada pengumpul data, seperti dokumen.
10

Penelitian ini menggunakan sumber data sekunder yang diperoleh

dari website resmi Bursa Efek Indonesia.

E. Teknik Pengumpulan Data

Pengumpulan data pada penelitian ini berdasar pada

pendekatan kualitatif. Pengumpulan data pada penelitian kualitatif

adalah pengumpulan data berupa uraian terinci, kutipan langsung

dan dokumen kasus. Teknik pengumpulan data berguna untuk

memperoleh data penelitian yang maksimal dan tepat. Penelitian ini

menggunakan sumber sekunder, sehingga teknik pengumpulan

datanya sebagai berikut:

1. Studi Pustaka

Studi pustaka merupakan teknik pengumpulan data yang

diperoleh dari buku-buku ataupun jurnal.
11

 Studi pustaka dalam

penelitian ini berasal dari buku-buku dan jurnal yang berkenaan

dengan masalah yang sedang dikaji sehingga diharapkan

10

 Ade Ismayani, Metodologi Penelitian, (Aceh: Syiah Kuala University

Press, 2019), 67.
11

 Setyawan Pujiono, Terampil Menulis, (Yogyakarta: Graha Ilmu, 2013),

80.

http://www.chandra-asri.com/
http://www.ptba.co.id/

52

mampu memberikan solusi dengan adanya teori-teori, hasil

penelitian yang telah ada dan sudut pandang para tokoh.

2. Studi Dokumentasi

Dokumentasi adalah teknik dalam pengumpulan data

dengan cara menghimpun dan menganalisis berbagai macam

dokumen.
12

 Penelitian ini mengambil dokumentasi berupa

laporan keuangan dan laporan manajemen yang mengandung

tabel maupun gambar yang memuat penjelasan tentang entitas

yang terkait.

3. Internet Searching

Internet searching artinya peneliti mengumpulkan data

berasal dari internet khususnya dari website-website resmi

seperti laman IDX maupun aplikasi perpustakaan. Pengumpulan

data dari internet ini mampu memberikan informasi tambahan

sekaligus menambah daftar referensi dari peneliti.

F. Pengujian Keabsahan Data

Pengujian keabsahan data penelitian sangat penting dilakukan

untuk melihat kebenaran dan kepercayaan atas suatu hasil penelitian.

Suatu data dikatakan valid apabila tidak ada perbedaan antara yang

dilaporkan peneliti dengan keadaan sesungguhnya terhadap objek

yang diteliti.
13

Uji keabsahan data penelitian kualitatif terdiri dari beberapa

macam diantaranya uji kredibilitas, uji transferabilitas, uji

dependabilitas dan uji konfirmabilitas.
14

 Pada penelitian ini, peneliti

menggunakan uji kredibilitas sebagai berikut.

1. Peningkatan Ketekunan

Ketekunan peneliti dalam melakukan pengamatan atau

penggunaan teknik dalam pengumpulan data akan menentukan

keabsahan dan kesahihan data yang terkumpul. Peningkatan

ketekunan disini maksudnya melakukan check dan cross check

terhadap semua data hasil penelitian dengan teliti, terencana dan

sistematis supaya diketahui ketepatan dan kebenaran data yang

diperoleh.
15

12

 Imam Machali, Metode Penelitian Kuantitatif, (Yogyakarta: MPI, 2017),

242.
13

 Sugiyono, Metode Penelitian Bisnis (Pendekatan Kuantitatif, Kualitatif,

dan R&D), (Bandung: Alfabeta, 2012), 457.
14

 Sugiyono, Metode Penelitian Bisnis (Pendekatan Kuantitatif, Kualitatif,

dan R&D), (Bandung: Alfabeta, 2012), 459.
15

 Wayan Suwendra, Metodologi Penelitian Kualitatif Dalam Ilmu Sosial,

Pendidikan, Kebudayaan dan Keagamaan, (Bandung: Nilacakra, 2018), 100.

53

Peningkatan ketekunan dalam penelitian ini berarti

peneliti menelaah kembali data-data yang dibutuhkan dalam

penelitian dan mempelajari lebih dalam terkait fokus penelitian

supaya hasil penelitian mudah dipahami dan tidak diragukan.

2. Diskusi Teman

Diskusi dengan teman termasuk salah satu uji kredibilitas

suatu data. Teman diskusi yang dimaksud tentunya memiliki

pengetahuan mengenai hal yang diteliti, sehingga peneliti dalam

penelitian ini mampu memperbaiki pandangan dan analisis yang

dilakukan sehingga menghasilkan analisis data yang maksimal.

3. Menggunakan Bahan Referensi

Bahan referensi sebagai bahan pendukung yang

digunakan untuk membuktikan data yang telah ditemukan oleh

peneliti. Bahan referensi dalam penelitian ini berupa laporan

keuangan, laporan manajemen serta jurnal-jurnal untuk

mendukung kredibilitas data.

G. Teknik Analisis Data

Analisis data merupakan suatu proses pengolahan data supaya

menjadi informasi baru agar karakteristik tersebut menjadi lebih

mudah dipahami dan berguna sebagai solusi dari suatu permasalahan

dalam penelitian. Analisis data meliputi proses memeriksa,

membersihkan, mengubah dan membuat permodelan data untuk

menemukan informasi yang berguna dalam pengambilan keputusan

peneliti. Lebih singkatnya analisis data ini bertujuan untuk

menjelaskan suatu data supaya lebih mudah dipahami dan kemudian

dibuat kesimpulannya.
16

Penelitian ini, peneliti menggunakan teknik analisis data

berupa content analysis. Content analysis merupakan metode

penelitian yang menggunakan sekumpulan prosedur untuk

menentukan kesimpulan yang valid dari suatu teks.
17

 Prinsip dasar

dari content analysis menurut Guba dan Lincoln terdapat lima ciri

utama, diantaranya prosesnya harus mengikuti aturan yang telah

ditentukan, prosesnya sistematis, prosesnya diarahkan untuk

menggeneralisasi, mempersoalkan isi yang termanifestasikan dan

16

 Ade Ismayani, Metodologi Penelitian, (Aceh: Syiah Kuala University

Press, 2019), 76-77.
17

 Robert Philip Weber, Basic Content Analysis Second Edition, (London:

Sage, 1990), 9.

54

menekankan analisis secara kuantitatif namun hal tersebut dapat pula

dilakukan secara analisis kualitatif.
18

Proses analisis data dalam penelitian ini melalui langkah-

langkah berikut:

1. Pengumpulan Data

Pengumpulan data adalah teknik yang dilakukan peneliti

dalam mengumpulan data atau sumber untuk kebutuhan

penelitian. Sumber data utama pada penelitian ini berupa laporan

tahunan perusahaan terdaftar di JII tahun 2020 dan data

pendukung seperti buku maupun jurnal-jurnal penelitian.

2. Reduksi Data

Reduksi data diartikan sebagai proses pemilihan,

pemusatan perhatian pada penyederhanaan, pengabstrakan dan

transformasi data yang kasar yang muncul dari catatan-catatan

tertulis di lapangan. reduksi data juga berarti sebagai bentuk

analisis yang menajamkan, menggolongkan, mengarahkan,

membuang yang tidak perlu dan mengorganisasi data dengan

cara sedemikian rupa sehingga kesimpulan finalnya dapat ditarik

dan diverifikasi. Reduksi data berlangsung secara terus-menerus

selama penelitian masih berlangsung. Reduksi data dalam

penelitian ini meliputi identifikasi (seleksi data) dan klasifikasi

(pengelompokkan).

3. Penyajian Data

Penyajian data merupakan kegiatan pembuatan laporan hasil

penelitian yang telah dilakukan sesuai dengan tujuan yang

diinginkan. Penyajian data dilakukan secara deskiptif untuk

memberikan gambaran yang lengkap dan terperinci pada

penelitian ini.

4. Menarik Kesimpulan

Penarikan kesimpulan adalah pernyatan singkat tentang

hasil penelitian yang telah dianalisis sebelumnya. Berdasarkan

analisis yang telah dilakukan sebelumnya pada penelitian ini,

peneliti menarik kesimpulan dari hasil penelitian dan melakukan

pengecekan ulang serta meminta verifikasi pada dosen

pembimbing.

18

 Natalina Nilamsari, “Memahami Studi Dokumen Dalam Penelitian

Kualitatif,” Wacana Volume XII, No. 2 (2014): 180, DOI:

https://doi.org/10.32509/wacana.v13i2.143.

