

35

BAB III

METODE PENELITIAN

A. Jenis, Sifat dan Lokasi Penelitian

Penelitian yang penulis lakukan ini adalah penelitian lapangan (field research)

yaitu penelitian yang dilakukan dengan meninjau langsung ke lapangan untuk

memperoleh data yang diperlukan. Adapun pendekatan yang penulis lakukan ini

adalah pendekatan deskriprif kualitatif, yaitu penelitian yang menggambarkan

bagaimana persepsi dosen Fakultas Syariah UIN Antasari Banjarmasin tentang mahar

politik dalam pencalonan kepala daerah.

Penelitian ini bersifat kualitatif yaitu penelitian yang dimana peneliti

membuat suatu usaha untuk memahami suatu realitas organisasi tertentu dan

fenomena yang terjadi dari perspektif semua pihak yang terlibat.
60

 Penelitian

kualitatif juga bisa diartikan sebagai penelitian yang temuan-temuan tidak diperoleh

melalui prosedur statistik atau bentuk hitungan lainnya.
61

“Qualitative research is a form of social inquiry that focuses on the way

people interpret and make sense of their experiences and the world in which they

live. A number of different approaches exist within the wider framework of this

type of research, but most of these have the same aim: To understand the social

reality of individuals, groups and culture. Researchers use qualitative

approaches to explore the behavior, perspectives and experiences of the people

60

Jan Jonker, Bartjan J.W. Pennink, Sari Wahyuni, Metodeologi Penelitian: Panduan untuk

Master dan Ph.D. di Bidang Manajemen, (Jakarta: Salemba Empat, 2011), hlm. 71.

61

Anselm Strauss dan Juliet Corbin, Dasar-dasar penelitian kualitatif, diterj. Muhammad

Shodiq dan Imam Musttaqiem, (Yogyakarta: Pustaka pelajar, 2009), hlm. 4.

36

they study. The basis of qualitative research lies in the interpretive approach to

social reality.”
62

”Penelitian kualitatif adalah dari penyelidikan sosial yang berfokus pada cara

orang yang menafsirkan dan memahami pengalaman mereka dan dunia tempat

mereka tinggal. Sejumlah pendekatan yang berbeda ada dalam kerangka kerja yang

lebih luas dari jenis penelitian ini, tetapi sebagian besar memiliki tujuan yang sama:

untuk memahami realitas sosial individu, kelompok dan budaya. Peneliti

menggunakan pendekatan kualitatif untuk mengeksplorasi perilaku, perspektif, dan

pengalaman dari orang yang mereka pelajari. Dasar penelitian kualitaitif terletak pada

pendekatan interpretative terhadap realitas sosial”.

Lokasi penelitian ini bertempat di Fakultas Syariah UIN Antasari Banjarmasin

di Jalan A. Yani KM. 4,5 Kecamatan Banjarmasin Timur, Kebun Bunga Kota

Banjarmasin Provinsi Kalimantan Selatan.

B. Subjek dan Objek Penelitian

Subjek penelitian ini adalah 8 orang dosen Fakultas Syariah yang memberikan

pendapatnya tentang mahar politik dalam pencalonan kepala daerah.

Adapun kriteria dosen yang penulis tentukan sebagai berikut.

1. Dosen tetap dan tidak tetap Fakultas Syariah UIN Antasari Banjarmasin yang

mengajar di jurusan Hukum Tata Negara (Siyasah).

62

Seri Wahyuni, Qualitative Research Method : Theory and Practice, (Jakarta: Salemba

Empat, 2015), hlm. 2.

37

2. Berpendidikan formal minimal S2.

Objek penelitian ini adalah persepsi dosen pada Jurusan Hukum Tata Negara

tentang mahar politik dalam pencalonan kepala daerah.

C. Data dan Sumber Data

1. Data

Data yang akan digali dalam penelitian ini adalah:

a. Persepsi dosen Fakultas Syariah tentang mahar politik

b. Dasar hukum dalam pencalonan kepala daerah, yang menjadikan dasar hukum

oleh dosen Fakultas Syariah

2. Sumber data.

Adapun sumber data dalam penelitian ini yaitu informan yaitu, orang yang

memberi informasi.
63

 dosen tetap dan tidak tetap pengajar Fakultas Syariah UIN

Antasari Banjarmasin yang berjumlah 8 (Delapan) orang yang mengajar di jurusan

Hukum Tata Negara (Siyasah).

63

Sri Sukesi Adiwimarta dkk, Kamus Besar Bahasa Indosenia (Jakarta: Balai Pustaka),

Hlm.432.

38

D. Teknik Pengumpulan Data

Teknik pengumpulan data adalah langkah-langkah yang perlu ditempuh atau

alat untuk memperoleh data yang kita inginkan dalam sebuah penelitian. Dalam tahap

pengumpulan data ini penulis melakukan wawancara dengan responden secara

lansung.

Wawancara adalah metode pengambilan data dengan cara menanyakan

sesuatu kepada seseorang yang menjadi informan atau responden. Caranya adalah

dengan bercakap-cakap secara tatap muka. Wawancara dapat dilakukan dengan

menggunakan pedoman wawancara atau dengan tanya jawab secara langsung.

Pedoman wawancara digunakan agar wawancara yang dilakaukan tidak menyimpang

dari tujuan penelitian. Pedoman wawancara disusun berdasarkan tujuan penelitian

dan berdasarkan teori yang berkaitan dengan masalah yang diteliti. Selain

menggunakan pedoman wawancara peneliti juga menggunakan alat perekam sebagai

alat bantu untuk wawancara responden. Alat perekam berguna sebagai alat bantu

pada saat wawancara agar peneliti dapat berkomonkasi pada proses pengambilan data

tanpa harus berhenti untuk mencatat jawaban-jawaban dari subjek. Dalam

pengumpulan data, alat perekam baru dapat dipergunakan setelah mendapat izin dari

subjek untuk mempergunakan alat tersebut pada saat wawancara berlangsung.
64

Wawancara ini digunakan untuk memperjelas dan memperdalam mengenai pokok-

64

Afifuddin dan Ahmad Saebani, Metodologi Penelitian Kualitatif (Bandung: CV Pustaka

Setia, 2009), Hlm. 131.

39

pokok permasalahan yang ada dalamnya, dengan adanya pedoman tersebut peneliti

dapat menjabarkan secara kongkrit dalam kalimat tanya, sesuai dengan pertanyaan

konteks aktual saat wawancara berlangsung. Yang penulis maksud adalah melakukan

percakapan langsung dengan informan untuk mendapatkan informasi yang diperlukan

E. Teknik Pengelolaan data dan Analisis Data

1. Pengolahan Data

a. Pembenahan (editing) kegiatan pembenahan, meliputi pencekan kelengkapan

pengisian data, bacaan tulisan, kejelasan makna jawaban, kesenjangan dan

kesesuaian jawaban, relevansi jawaban, dan penggunaan satuan data.
65

b. Deskripsi yaitu, pemaparan atau penggambaran dengan kata-kata secara jelas dan

terperinci.
66

c. Matriks yaitu, dengan menyajikan ringkasan hasil penelitian terhadap

pembahasan yang diteliti sehingga akan mudah dipahami.
67

2. Analisis Data

Dalam hal ini analisis data yang digunakan adalah analisis data kualitatif.

Analisis data merupakan suatu proses penyelidikan dan pengaturan secara

sistematis transkip wawancara, catatan lapangan, dan materi lainnya yang

65

Ibid. hlm. 148.

66

Sri Sukesi Adiwimarta dkk, Kamus Besar Bahasa Indosenia (Jakarta: Balai Pustaka),

Hlm.258.

67

Sugiono, Metode Penelitian Pendidikan: Pendekatan Kuantitatif, Kualitatif, dan R&D

(Bandung: Alfabate, 2012), hlm. 239.

40

peneliti kumpulkan untuk meningkatkan pemahaman peneliti sendiri tentang

data, dan memungkinkan peneliti untuk mempresentasikan apa-apa yang telah

ditemukan pada orang-orang lain sebagai subjek penelitian.
68

The processes of data analysis would entail three activities: data

reduction, data display, and conclusion drawing/ verification. These

activitieswould proceed concurrently during the research project, although

any onemight take precedence over the others at various times.
69

“Proses analisis data akan melibatkan tiga kegiatan: reduksi data, tampilan

data, dan penarikan kesimpulan/verifikasi. Kegiatan-kegiatan ini akan

berlangsung bersamaan selama proyek penelitian, meskipun ada yang mungkin

lebih diutamakan daripada yang lain pada waktu yang berbeda.”

Analisis data dalam penelitian ini mengacu pada analisis kualitatif yaitu

dengan reduksi data, penyajian data, penarikan kesimpulan.

a) Reduksi Data Reduksi data (data reduction) yaitu suatu proses merangkum,

memilih hal-hal yang pokok, memfokuskan pada hal-hal yang penting, dicari

tema dan polanya dan membuang yang tidak perlu.
70

 Semua hasil

wawancara penulis dengan informan, dicatat secara teliti dan terinci.

Selanjutnya penulis merangkum, memilih hal-hal yang pokok, menfokuskan

68

M. Junaidi Ghony dan Fauzan Almanshur, Metode Penelitian Kualitatif (Jogjakarta: ArRuzz

Media), hlm. 246.

69

Marshall, Catherine, Social sciences-Research-Methodology. (Sage Publications) hlm.

127.

70

Sugiyono, op. cit, hlm. 338.

41

pada hal-hal yang penting, mencari tema dan polanya serta membuang yang

tidak perlu atau tidak sesuai dengan tujuan penelitian.

b) Penyajian Data Penyajian data (display), bisa dilakukan dalam bentuk uraian

singkat, bagan, hubungan kategori, flowchart dan jenisnya. Yang paling

sering digunakan untuk menyajikan data dalam penelitian kualitatif adalah

dengan teks yang bersifat naratif.
71

 Dalam poin kedua ini bertujuan

melanjutkan reduksi data yang telah di dapat dalam tahap wawancara,

kemudian di analisis secara mendalam.

c) Penarikan Kesimpulan Kesimpulan awal yang dikemukakan masih bersifat

sementara, dan akan berubah bila tidak ditemukan bukti-bukti yang kuat

yang mendukung pada tahap pengumpulan berikutnya. Tetapi apabila

kesimpulan yang dikemukanan pada tahap awal, didukung oleh bukti-bukti

yang kuat dan konsisten saat penelitian kembali kelapangan untuk

mengumpulkan data maka kesimpulan yang dikemukakan merupakan

kesimpulan yang kredibel.
72

71

Ibid, hlm. 341.

72

Ibid, hlm. 345.

42

F. Prosedur Penelitian

Agar penelitian ini dapat tersusun secara sistematis, maka ditempuh tahapan-

tahapan sebagai berikut:

1. Tahap pendahuluan

Pada tahapan ini penulis mempelajari secara seksama permasalahan yang akan

diteliti, kemudian hasilnya ditulis dalam proposal desain operasional skripsi.

Untuk kesempurnaan maka dikonsultasikan dengan dosen penasehat dan ketua

jurusan Hukum Tata Negara, kemudian meminta persetujuan untuk dimasukkan

ke Biro Skripsi Fakultas Hukum dan Syariah. Setelah penetapan judul serta

penetapan dosen pembimbing I dan pembimbing II, maka dikonsultasikan

kembali untuk diadakan perbaikan seperlunya dan kemudian diadakan seminar

proposal skripsi.

2. Tahap pengumpulan data

Pada tahapan ini, penulis melakukan pengumpulan data dengan mulai

mengurus surat risetnya, kemudian dilakukan penelitian lapangan dengan cara

observasi dan wawancara langsung kepada responden dan informan. Selain itu

penulis juga mengumpulkan data semaksimal mungkin dari informasi yang

berkaitan dengan permasalahan yang diteliti. Untuk tahap ini, penulis

mempunyai waktu 2 (dua) bulan untuk melakukan riset sesuai dengan surat riset

yang diberikan oleh pihak Fakultas Syariah UIN Antasari Banjarmasin.

43

3. Tahap pengolahan dan analisis data

Setelah semua data yang diperlukan terkumpul dan semua sempurna,

kemudian dilakukan pengolahan data secara kualitatif, dengan didasarkan

landasan teoritis melalui pengarahan dan konsultasi dengan dosen pembimbing.

4. Tahap penyusunan laporan

Setelah melalui beberapa tahapan di atas, maka penulis memasuki tahapan

penyusunan sesuai sistematika penulisan di bawah bimbingan dan arahan oleh

dosen pembimbing untuk dijadikan sebuah karya ilmiah sampai pada

penyelesaian penyusunan laporan untuk selanjutnya dimunaqasyahkan.

