
160

BAB III

METODE PENELITIAN

A. Jenis Dan Pendekatan Penelitian

Pendekatan penelitian sangat penting bagi peneliti untuk membantu

menganalisia data penelitian yang diperoleh. Sugiyono membedakan pendekatan

penelitian menjadi kualitatif dan kuantitatif. Perbedaan antara metode kualitatif

dengan kuantitatif meliputi tiga hal, yaitu perbedaan tentang aksioma,proses

penelitian,dan karakteristik penelitian itu sendiri.1 Penelitian ini menggunakan

pendekatan penelitian kualitatif karena menjelaskan mengenai informasi yang diteliti

dan dikritisi secara faktual.

Menurut Suharsimi Arikunto penelitian deskriptif adalah penelitian yang

memberikan informasi data yang diamati dan tidak bertujuan menguji hipotesis

serta hanya menyajikan dan menganalisis data agar bermakna dan komunikatif.2

Pendapat lainnya, menurut Bogdan dan Taylor dalam Moleong tentang,

metodologi penelitian kualitatif adalah prosedur penelitian yang menghasilkan data

deskriptif yang berupa kata-kata tertulis atau lisan dari orang-orang dan perilaku

yang dapat diamati.3

1
Sugiono, Metode Penelitian Pendidikan Pendekatan Kuantitatif, Kualitatif, dan R&D,

Cetakan. Ke- 11, (Bandung: Alfabeta, 2010), h. 16.
2
Suharsimi Arikunto, Prosedur Penelitian Suatu Pendekatan Sistem, (Jakarta: PT Rineka

Cipta, 2006), h. 83.
3
Lexy J, Moleong, Metodologi Penelitian Kualitatif, (Bandung: PT Remaja Rosdakarya,

2005), h. 4.

161

Di segi lain, Husaini Usman dan Purnomo Setiady Akbar berpendapat

penelitian deskriptif bertujuan membuat penyadaran secara sistematis, faktual,

dan akurat mengenai fakta-fakta dan sifat populasi tertentu.4

Mengacu referensi di atas, dapat disimpulkan jenis penelitian yang dipakai

adalah penelitian deskriptif dengan pendekatan penelitian kualitatif. Pada penelitian

ini akan dijabarkan mengenai manajemen kesantrian di Pondok Pesantren Darussalam

Martapura lewat rencana yang sudah penulis paparkan.

B. Lokasi Penelitian

Penelitian ini mengambil lokasi di Pondok Pesantren Salafiyah Darussalam

Martapura Kabupaten Banjar pada Madrasah Diniyah Awaliyah, Wustha, dan Ulya

yang berada di jalan KH. Kasyful Anwar Pasayangan Martapura. Pondok Pesantren

Salafiyah Darussalam terletak di tempat yang sangat strategis yaitu berada di

pinggiran sungai Martapura dan jalan menuju ke pusat Kota 1 Km, daerah perkotaan

terletak pada lintas Kecamatan dan Kabupaten yang sangat strategis untuk menarik

perhatian masyarakat dalam dunia pendidikan juga sebagai pusat keagamaan yang

menjadi sentral atau simbol di kota Martapura dengan julukan kota serambi Mekkah

dan kota santri.

C. Data dan Sumber Data

Data yang diperlukan terdiri dua macam: data primer sesuai dengan yang

tercantum dalam fokus penelitian yaitu tentang penerimaan, seleksi dan penempatan

4
Husaini Usman & Purnomo Setiady Akbar. Metodologi Penelitian Sosial, (Jakarta: Bumi

Aksara, 2006), h. 4.

162

santri baru, bimbingan santri, dan pemantauan serta peran alumni pada Pondok

Pesantren Darussalam. Dan data sekunder, yaitu data pendukung, seperti sejarah

Pondok Pesantren Darussalam Martapura, keadaan guru dan keadaan santri serta

informasi terkait lainnya.

Sumber data adalah informan terkait dengan data yang dibutuhkan. Proses

penelitian membutuhkan informasi dari orang tentang objek penelitian yang dipilih.

Mengenai hal ini, Tatang M. Amirin (2009) mendefiniskan informan (narasumber)

penelitian adalah seseorang yang memiliki informasi data mengenai objek yang

sedang diteliti, dimintai informasi mengenai objek penelitian tersebut.5 Lazimnya

informan atau narasumber penelitian ini ada dalam penelitian yang subjek

penelitiannya berupa “kasus” (satu kesatuan unit), antara lain yang berupa lembaga

atau organisasi atau institusi (pranata) sosial. Di antara sekian banyak informan

tersebut, ada yang disebut narasumber kunci yaitu seorang ataupun beberapa orang

yang paling banyak menguasai informasi (paling banyak tahu) mengenai objek yang

sedang diteliti tersebut.

Narasumber kunci pada penelitian ini untuk mengetahui manajemen kesantrian

di Pondok Pesantren Salafiyah Darussalam Martapura adalah segala pihak yang

terlibat dalam manajemen kesantrian, yaitu pimpinan umum pondok pesantren,

sekretaris/wakil sekretaris, kepala unit tingkatan, dewan guru (asatidz), dan santri

atau para alumni Pondok Pesantren Darussalam.

5
Tatang M. Amirin. (2009). Subjek Penelitian, Responden Penelitian, dan Informan

(Narasumber) Penelitian. Diakses dari http://tatangmanguny.wordpress.com/2009/04/21/subjek-

responden-dan- informan-penelitian/. pada tanggal 3 September 2012.

163

D. Teknik Pengumpulan Data

Untuk memperoleh data, menurut Patton dalam Asmadi Alsa tentang metode

pengumpulan data yaitu “ada tiga macam metode pengumpulan data dalam penelitian

kualitatif yaitu wawancara, observasi, dan dokumentasi”.6 Untuk itu penulis akan

uraikan teknik-teknik sebagai berikut:

1. Wawancara

Wawancara merupakan salah satu cara untuk memperoleh data penelitian.

Wawancara diantaranya menggunakan alat bantu seperti rekaman, hancycamp, atau

alat tulis. Moleong mendefiniskan wawancara adalah percakapan dengan maksud

tertentu yaitu “pewawancara mengajukan beberapa pertanyaan kepada pihak yang

diwawancarai untuk membantu menambah data penelitian. Proses tanya jawab ini

dapat berupa lisan dan tulisan secara objektif tanpa ada kiat atau trik pertanyaan

untuk memengaruhi responden”.7 Menurut Suharsimi Arikunto ada dua pedoman

wawancara; Pertama, pedoman wawancara terstruktur dengan menyediakan

pertanyaan yang disusun secara rinci sehingga menyerupai check list. Pewawancara

hanya mencentang tanda  (check) pada tempat yang disediakan. Kedua, pedoman

wawancara tidak terstruktur yang memuat garis besar hal yang akan ditanyakan. Jika

menggunakan pedoman ini, dituntut kreativitas pihak pewawancara. 8

6
Asmadi Alsa, Pendekatan Kuantitatif dan Kualitatif Serta Kombinasinya dalam Penelitian

Psikologi, (Yogyakarta: Pustaka Pelajar, 2007), h. 40.
7
Lexy J, Moleong, Metodologi Penelitian Kualitatif,........................., h. 185.

8
Suharsimi Arikunto, Prosedur Penelitian Suatu Pendekatan Sistem,............., h. 202.

164

Adapun wawancara yang digunakan dalam penelitian ini adalah metode tidak

terstruktur yaitu melakukan wawancara dengan pimpinan umum /wakil pondok

pesantren Darussalam, sekretaris/wakil sekretaris, kepala unit tingkatan, dewan guru

(asatidz), dan santri atau para alumni. Wawancara tidak terstruktur ini dilakukan

untuk mengetahui manajemen kesantrian tentang penerimaan, seleksi dan

penempatan santri baru, bimbingan santri, dan pemantauan serta peran alumni pada

Pondok Pesantren Darussalam Martapura.

2. Observasi

Aktivitas observasi tidak hanya mengamati saja. Jika hanya mengamati tanpa

menganalisa seperti turis. Begitupun sebaliknya, jika hanya menganalisa tanpa

melihat dapat disebut mengkhayal. Oleh sebab itu, ahli pendidikan Suharsimi

Arikunto mengatakan observasi adalah usaha sadar untuk mengumpulkan data yang

dilakukan dengan sistematis serta menggunakan prosedur yang terstandar.9 Teknik

ini menuntut pengalaman empiris peneliti ketika berinteraksi dengan objek penelitian

sehingga hasil pengalaman tersebut dapat dituangkan untuk menambah data

penelitian. Hal yang diobservasi di Pondok Pesantren Darussalam adalah kegiatan

kesiantrian di pesantren yang menyangkut dengan manajemen kesantrian dan hal lain

sebagainya.

3. Dokumentasi

Aktivitas dokumentasi tidak sekadar foto-foto tetapi lebih dari itu. Moleong

menjelaskan, dokumentasi adalah setiap bahan tertulis atau file yang terdiri dari

9
Suharsimi Arikunto, Prosedur Penelitian Suatu Pendekatan Sistem,................., h. 197.

165

dokumen pribadi seperti buku harian, surat pribadi, autografi, dokumen resmi seperti

memo, pengumuman laporan rapat, aturan lembaga masyarakat dan lain-lain.10

Dalam studi ini penulis akan menghimpun semua dokumen yang dianggap

bisa menjadi bahan untuk kelengkapan studi ini, dan juga untuk bahan pengetahuan

bagi penulis tentang Pondok Pesantren Darussalam Martapura tersebut. Dokumen

yang dianalisa dalam penelitian ini adalah hal yang terkait dengan manajemen

kesantrian seperti buku sejarah singkat Pondok Pesantren Darussalam.

Bahan tersebut akan penulis dapatkan dengan beberapa kali kunjungan kepada

Pimpinan Pondok, Tata Usaha atau pengelola , Guru dan Karyawan serta papan

informasi yang dipasang di kantor. Disamping itu juga dari bahan tertulis lainnya

yang dapat dipercaya, termasuk yang sudah ada di Internet, brosur dan laporan-

laporan.

Berdasarkan teori teknik pengumpulan data di atas, penulis menggunakan

metode wawancara tidak terstruktur, observasi langsung, dan dokumentasi untuk

memperoleh data penelitian yang valid.

Untuk lebih jelasnya dapat dilihat pada matriks berikut ini:

Tabel 3.1 Matriks Data, Sumber Data, dan Teknik Pengumpulan Data

No Data Sumber Data Teknik

1

Penerimaan, seleksi, dan
penempatan santri baru, yang

meliputi;
a. Penerimaan santri baru, terdiri

dari:

Pimpinan Pondok
dan Panitia PSB

serta calon santri
baru/orang tua
wali yang

Wawancara

observasi,
dokumentasi

10

Lexy J, Moleong, Metodologi Penelitian Kualitatif,........................., h. 16.

166

1) Pembentukan panitia
penerimaan santri baru,

2) Pembuatan dan pemasangan
pengumuman penerimaan
santri baru.

b. Seleksi santri baru
c. Penempatan santri baru

mendaftarkan
anaknya.

2
Bimbingan santri, terdiri dari:
a. Kegiatan intra kurikuler

b. Kegiatan ekstra kurikuler

Sekretaris ketua,

kepala bagian
tingkatan, dewan

guru/asatidz dan
santri

Wawancara
observasi,
dan

dokumentasi

3
Pemantauan serta peran alumni
Pesantren

Pimpinan pondok,
kepala bagian

tingkatan,
pengurus, dewan

guru/asatidz dan
Alumni Pesantren

Wawancara

observasi,
dan

dokumentasi

4

Gambaran umum lokasi penelitian
a. Sejarah Pesantren Salafiyah

Darussalam Martapura
b. Profil Pondok Pesantren

c. Kegiatan lain santri di luar
Pondok Pesantren

Pimpinan

pondok/wakil,
kesekretariatan,
dewan

guru/asatidz.

Wawancara

observasi,
dan

dokumentasi

E. Analisis Data

Penelitian ini menggunakan teknik analisis data deskriptif kualitatif model

interaktif dari Milles dan Michael Huberman, Sugiyono mengemukakan bahwa

analisis data penelitian terdiri dari tiga jalur kegiatan secara bersamaan yaitu

pengumpulan data, data reduction (reduksi data), data display (penyajian data), dan

coclusion drawing/verification (penarikan kesimpulan dan verifikasi).11 Adapun

langkah-langkah dalam analisis data yang dijelaskan sebagai berikut:

11

Sugiono, Metode Penelitian Pendidikan ,..h. 337-345.

167

1. Pengumpulan data Proses analisis pengumpulan data dapat dilakukan dengan

berbagai macam cara melalui wawancara, pengamatan, observasi, dan

dokumentasi. Pengumpulan data dilakukan untuk memperoleh informasi yang

dibutuhkan untuk mencapai tujuan penelitian. Tahap pengumpulan data ini,

penulis menggunakan teknik wawancara, observasi, dan dokumentasi.

2. Reduksi data merupakan proses pemilihan, pemusatan perhatian atau

penyederhanaan dan transformasi data kasar yang muncul dari catatan lapangan.

Kegiatannya meliputi merangkum hasil wawancara, observasi dan dokumentasi

yang diperoleh peneliti.

3. Penyajian data adalah kegiatan pengumpulan informasi yang diperoleh

untuk disaring sehingga dimungkinkan untuk ditarik kesimpulan dan

pengambilan tindakan. Penyajian data ini dilakukan penelitian dalam bentuk teks,

tabel, gambar berdasarkan hasil reduksi data, serta penyajian data selalu

diperbaharui setiap data baru masuk yang valid.

4. Penarikan kesimpulan; Peneliti membuat kesimpulan atau verifikasi awal bersifat

sementara dan akan terus dikembangkan berdasarkan bukti-bukti kuat yang

mendukung pada tahap pengumpulan data berikutnya yang valid dan konsisten

sampai peneliti membuat kesimpulan akhir yang kredibel.

Data yang telah diperoleh, dianalisis dengan menggunakan model analisis

interaktif (analisys interactive model) seperti gambar berikut:12

12

Sugiyono, Metode Penelitian Kombinasi (Mixed Methods), (Bandung: Alfabeta, 2011), h.

335.

168

Gambar 3.1 Komponen Dalam Analisis Data (Interactive Model)

F. Pengecekan Keabsahan Data

Untuk menguji keabsahan data digunakan teknik trianggulasi, yaitu

pemeriksaan keabsahan data yang memanfaatkan sesuatu yang lain di luar data untuk

keperluan pengecekan atau sebagai pembanding terhadap data tersebut, dan teknik

trianggulasi yang paling banyak digunakan adalah dengan pemeriksaan melalui

sumber yang lainnya.

Trianggulasi dilakukan melalui wawancara, observasi langsung dan observasi

tidak langsung, observasi tidak langsung ini dimaksudkan dalam bentuk pengamatan

atas beberapa kelakukan dan kejadian yang kemudian dari hasil pengamatan tersebut

diambil benang merah yang menghubungkan di antara keduannya. Teknik

pengumpulan data yang digunakan akan melengkapi dalam memperoleh data primer

dan skunder, wawancara dan observasi digunakan untuk menjaring data primer yang

berkaitan manajemen kesantrian pada Pondok Pesantren Salafiyah Darussalam

Martapura, sementara studi dokumentasi digunakan untuk menjaring data sekunder

yang dapat diangkat dari berbagai dokumentasi tentang manajemen kesantrian pada

169

Pondok Pesantren Salafiyah Darussalam Martapura. Tahap-tahap dalam

pengumpulan data dalam suatu penelitian, yaitu tahap orientasi, ekplorasi, dan tahap

member chek.

Tahap orientasi, dalam tahap ini yang dilakukan peneliti adalah melakukan pra

survey ke lokasi yang akan diteliti, dalam penelitian ini pra survey dilakukan pada

Pondok Pesantren Salafiyah Darussalam Martapura. Kemudian peneliti juga

melakukan studi dokumentasi serta kepustakaan untuk melihat dan mencatat data-

data yang diperlukan dalam penelitian ini.

Tahap eksplorasi, tahap ini merupakan tahap pengumpulan data di lokasi

penelitian, dengan melakukan wawancara dengan unsur-unsur yang terkait, dengan

pedoman wawancara yang telah disediakan peneliti, dan melakukan observasi tidak

langsung tentang kondisi pesantren dan mengadakan pengamatan langsung tentang

manajemen kesantrian pada Pondok Pesantren Salafiyah Darussalam Martapura.

Tahap member chek, setelah data diperoleh di lapangan, baik melalui

observasi, wawancara ataupun studi dokumentasi, responden diberi kesempatan untuk

menilai data informasi yang telah diberikan kepada peneliti, untuk melengkapi atau

merevisi data yang baru, maka data yang ada tersebut diangkat dan dilakukan audit

trail yaitu mencek keabsahan data sesuai dengan sumber aslinya.

