
25

BAB III

METODE PENELITIAN

A. Jenis dan Pendekatan Penelitian

Penelitian ini menggunakan penelitian lapangan (field research) yaitu

penelitian yang dilaksanakan di suatu tempat, di luar dari pepustakaan dan

laboratorium.1 Sedangkan pendekatan yang digunakan dalam penelitian ini adalah

pendekatan kuantitatif, yaitu suatu pendekatan yang berlandaskan pada filsafat

positivisme, digunakan untuk meneliti pada populasi atau sampel tertentu.

Analisis data pada penelitian bersifat kuantitatif atau statistik dengan tujuan untuk

menguji hipotesis yang telah ditetapkan.2

B. Desain (Metode) Penelitian

Metode penelitian yang dipakai adalah metode deskriptif. Penelitian

dekriptif yaitu penelitian yang berusaha untuk menuturkan pemecahan masalah

yang ada sekarang menyajikan data, menganalisis dan menginterpretasikannya.3

Jadi, penelitian ini dimaksudkan untuk memberikan deskripsi tentang Pengaruh

penggunaan media sosial dalam pengamalan ibadah shalat Mahasiswa Prodi

Pendidikan Agama Islam UIN Antasari Banjarmasin Tahun Angkatan 2017.

1Zainal Arifin, Penelitian Pendidikan, Metode dan Pradigma Baru, (Bandung: PT Remaja

Rosdakarya, 2012), h. 32.

2Sugiyono, Metode Penelitian Pendidikan, (Bandung: Alfabeta, 2010), h. 14.

3Abu Ahmadi dan Cholid Narbuka, Metodologi Penelitian, (Jakarta: Bumi Aksara,2002),

h. 44.

26

C. Lokasi Penelitian

Penelitian ini dilakukan di Universitas Islam Negeri Antasari Banjarmasin

Prodi Pendidikan Agama Islam Tahun Angkatan 2017, yang beralamat di Jalan

Jenderal Ahmad Yani KM. 4,5 Banjarmasin Provinsi Kalimantan Selatan.

D. Populasi dan Sampel Penelitian

1. Populasi Penelitian

Pengertian populasi adalah keseluruhan objek dari penelitian yang

akan kita teliti.4 Adapun yang menjadi populasi dalam penelitian ini

adalah mahasiswa UIN Antasari Banjarmasin Fakultas Tarbiyah dan

Keguruan Jurusan Pendidikan Agama Islam Angkatan 2017. Untuk lebih

jelasnya tentang populasi dapat dilihat pada tabel berikut:

Tabel 3.1 Data mahasiswa Pendidikan Agama Islam angkatan 2017

No

Kelas

Siswa

Jumlah Laki-laki Perempuan

1 Akidah Akhlak A 15 21 36

2 Akidah Akhlak B 10 28 38

3 Fiqih A 19 16 35

4 Fiqih B 20 15 35

5 Fiqih C 10 24 34

4Suharsimi Arikunto, Prosedur Penelitian Suatu pendekatan Praktis, (Jakarta: PT Rineka

Cipta, 2010), h. 115

27

6 Fiqih D 17 27 44

7 Al-Qur’an Hadits 15 28 43

8 SKI 13 4 17

 Jumlah 282

2. Sampel Penelitian

Jumlah sampel pada penelitian ini sebanyak 79 orang, atau 25%

dari jumlah populasi. Teknik sampling yang digunakan di dalam

penelitian ini adalah teknik simple random sampling. Teknik ini

merupakan teknik pengambilan sampel yang paling sederhana karena

pengambilan anggota sampel dari populasi dilakukan secara acak tanpa

memperhatikan strata yang ada dalam populasi. Hal tersebut dapat

dilakukan jika populasi dianggap homogen (relatif homogen).5

E. Data dan Sumber Data

1. Data

Sesuai dengan aspek yang akan di teliti, maka data yang akan di

gali dalam penelitian ini meliputi data pokok dan data penunjang.

a. Data Pokok

Data pokok dalam penelitian ini terdiri dari:

1) Data media sosial yang meliputi :

a) Whatasapp

b) Line

5Karunia Eka Lestari dan Mokhammad Ridwan Yudhanegara, Penelitian Pendidikan

Matematika, (Bandung: Repika Aditama, 2015), h. 107.

28

c) Facebook

d) Instagram

e) Youtube

2) Data ibadah shalat, yang meliput :

a) Ketaatan melaksanakan ibadah shalat

b) Ketepatan waktu pelaksanaan ibadah shalat

3) Efek penggunaan media sosial dalam pengamalan ibadah shalat

b. Data Penunjang

Data penunjang adalah data pelengkap yang bersifat

mendukung data pokok. Data ini berkaitan dengan gambar lokasi

penelitian, meliputi:

1) Sejarah singkat berdirinya Prodi Pendidikan Agama Islam UIN

Antasari Banjarmasin.

2) Keadaan dosen, staff dan karyawan.

3) Tujuan, visi dan misi Prodi Pendidikan Agama Islam UIN

Antasari Banjarmasin.

4) Letak geografis dan luas wilayah.

5) Sarana dan prasarana.

2. Sumber Data

Sumber data yang ada dalam penelitian adalah:

a. Responden yaitu Mahasiswa UIN Antasari Banjarmasin Prodi

Pendidikan Agama Islam Tahun Angkatan 2017.

29

b. Informan yaitu sejumlah orang yang dapat memberikan kelengkapan

informasi data yang telah diperoleh dari responden. Dalam hal ini

bisa Informan adalah Ketua Jurusan Pendidikan Agama Islam,

dosen, para staff dan karyawan.

c. Dokumen, yaitu seluruh catatan atau bahan tertulis yang berkaitan

dengan penelitian.

F. Teknik Pengumpulan Data

Untuk mendapatkan data yang lengkap dan mendekati terhadap yang valid

dalam penelitian ini. Maka penulis menggunakan beberapa teknik pengumpulan

data, yaitu:

1. Observasi

Observasi adalah teknik pengumpulan data dengan obsevasi

digunakan bila penelitian berkenaan dengan perilaku manusia, proses

kerja, gejala-gejala alam dan bila responden yang di amati tidak terlalu

besar.6 Observasi ini digunakan agar penulis dapat melihat secara

langsung keadaan lokasi penelitian dan untuk melengkapi sebagian dari

data-data pokok yang diperlukan. Adapun disini penulis mengamati

tentang penggunaan media sosial, ibadah shalat, dan efek penggunaan

media sosial dalam pengamalan ibadah shalat itu sendiri.

2. Wawancara

Wawancara adalah sebagai teknik pengumpulan data apabila

peneliti ingin melakukan studi pendahuluan untuk menemukan

6Sugiyono, Metode Penelitia Pendidikan Pendekatan Kuantitatif, Kualitatif, dan R&D,

(Bandung: Alfabeta, 2013), h. 203.

30

permasalahan yang harus di teliti dan juga apabila peneliti ingin

mengetahui hal-hal dari responden yang lebih mendalam dan jumlah

respondennya sedikit/kecil.7

3. Angket

 Yaitu teknik pengumpulan data dengan cara memberi seperangkat

pertanyaan atau pertanyaan tertulis kepada responden untuk dijawabnya.

Jenis kuesioner yang penulis gunakan adalah kuesioner tertutup, yaitu

kuesioner yang sudah disediakan jawabannya.

4. Dokumentasi

Dokumentasi adalah mencari data mengenai hal-hal variable yang

berupa catatan, transkrip, buku, surat kabar, majalah prasasti, notulen

rapat, lengger, agenda dan sebagainya.8 Dokumentar digunakan untuk

mengumpulkan data tentang gambaran umum lokasi penelitian dan data

penunjang lainnya yang bersumber dari kantor Prodi Pendidikan Agama

Islam, dokumen-dokumen yang diperlukan seperti data jumlah

mahasiswa prodi pendidikan agama islam angkatan 2017, letak geografis,

sejarah dan tujuan berdirinya kampus UIN Antasari Banjarmasin,

struktur organisasi, sarana dan prasarana arsip-arsip yang berkaitan.

Untuk lebih jelasnya mengenai data yang di gali, sumber data dan

teknik pengumpulan data yang digunakan dalam penelitian ini dapat di

lihat dalam table berikut:

7Ibid., h. 194.

8Suharsimi Arikunto,” Prosedur Penelitian”..., h. 274.

31

Tabel 3.2 Data, Sumber Data, Dan Teknik Pengumpulan Data

No

Data

Sumber Data

Teknik

Pengumpulan

Data

1. a. Data Pokok

Data pokok

dalam penelitian

ini terdiri dari:

1) Data

penggunaan

media sosial,

yang meliputi:

a) Whatsapp

b) Line

c) Facebook

d) Instagram

e) Youtube

2) Data ibadah

shalat, yang

meliputi:

a) Ketaatan

Mahasiswa

Mahasiswa

Mahasiswa

Observasi

dan

Wawancara

Observasi

dan

Wawancara

Observasi

dan

Wawancara

32

melaksanak

an ibadah

shalat.

b) Ketepatan

waktu

pelaksanaan

ibadah

shalat.

3) Pengaruh media

sosial terhadap

ibadah shalat

2. Data penunjang tentang

gambaran umum lokasi

penelitian, yang meliputi:

a. Sejarah singkat

berdirinya Prodi

Pendidikan

Agama Islam

UIN Antasari

Banjarmasin.

b. Keadaan dosen,

staff dan

karyawan.

Kantor

Jurusan

Wawancara,

dan

Dokumentasi

33

c. Tujuan, visi dan

misi Prodi

Pendidikan

Agama Islam

UIN Antasari

Banjarmasin.

d. Letak geografis

dan luas wilayah.

e. Sarana dan

prasarana.

G. Variabel Penelitian

Variabel dalam penelitian yang menjadi variabel bebas adalah penggunaan

media sosial mahasiswa sehari-hari, sedangkan yang menjadi variabel terikat

adalah pengamalan Ibadah shalat sehari-hari mahasiswa Podi Pendidikan Agama

Islam UIN Antasari tahun angkatan 2017.

Adapun hubungan antara kedua variabel tersebut dapat dilihat pada skema

berikut:

SKEMA

Variabel bebas Variabel Terikat

 X Y

Keterangan:

X : Penggunaan media sosial mahasiswa sehari-hari.

34

Y : Pengamalan Ibadah shalat sehari-hari mahasiswa Prodi Pendidikan

Agama Islam UIN Antasari tahun angkatan 2017.

H. Pengujian Instrumen

1. Uji Validitas

Uji validitas yang digunakan dalam penelitian ini menggunakan

metode analisis butir. Uji validitas disini dilakukan dengan cara

mengkorelasikan skor pada item dengan skor total itemnya. Skor item

dianggap sebagai nilai X sedangkan skor total dianggap sebagai nilai

Y. Apabila skor item memiliki korelasi positif yang signifikan berarti

item tersebut dapat digunakan sebagai indikator untuk mengukur

variabel tersebut.

Sebuah butir pertanyaan dianggap valid bila koefisien korelasi

Product Moment Pearson dimana r-hitung > r-tabel (𝛼=5%; n-2) dan n

= jumlah sampel.

Uji validitas pada penelitian ini menggunakan uji validitas

Pearson Corellation.

𝑟 𝑥𝑦 =
𝑛 ∑ 𝑥𝑦 − (∑ 𝑥)(∑ 𝑦)

√(𝑛 ∑ 𝑥2(𝑛 ∑ 𝑦2 − (∑ 𝑦)
2
)

Keterangan:

r xy : koefisien korelasi antara variabel x dan y

35

∑x : Jumlah harga dari skor butir

∑y : Jumlah harga dari skor total

n : Jumlah subyek

∑xy : Jumlah perkalian skor butir dengan skor

total

∑x² : Jumlah kuadrat dan skor butir

∑y² : Jumlah kuadrat dan skor total

2. Uji Reliabilitas

Uji reliabilitas dalam penelitian ini menggunakan teknik

Cronbach’s Alpha yang berguna untuk mengetahui apakah alat ukur

yang dipakai reliable (handal). Ketentuan uji reliabilitas dengan

Cronbach’s Alpha:

a. Nilai Cronbach’s Alpha positif tidak boleh negatif.

b. Nilai Cronbach’s Alpha hasil perhitungan sama atau lebih

besar dari 0,6.

Rumus Cronbach’s Alpha:

𝑟𝑛 =
𝑘−𝑟̅

1(𝑘−1)𝑟̅

Keterangan:

r : rata-rata korelasi antar item

36

k : jumlah item

I. Desain Pengukuran

Untuk mengolah data dalam penelitian ini penulis melakukan langkah-

langkah sebagai berikut:

1. Editing yaitu meneliti semua angket atau kuesioner satu persatu

tentang kelengkapan pengisian dan kejelasannya.

2. Koding yaitu mengklasifikasikan jawaban mahasiswa dengan

memberikan kode/poin tertentu terhadap alternative jawaban

responden, yaitu: jawaban sangat sering diberi skor 4, jawaban

sering diberi skor 3, jawaban sesekali diberi skor 2 dan jawaban

tidak pernah diberi skor 1.

3. Skoring yaitu menghitung frekuensi dimana setiap jawaban yang

diperoleh akan dihitung jumlahnya agar memudahkan dalam

membuat tabel.

4. Tabulating yaitu menyusun dan memasukkan data yang telah

terkumpul dalam tebel dan menentukan frekuensi guna

memudahkan dalam perhitungan persentasinya dengan

menggunakan rumus:

𝑃 =
𝐹

𝑁
× 100%

Keterangan:

P : Persentase

F : Frekuensi (jumlah jawaban responden)

37

N : Nominal (jumlah responden)

5. Interpretasi data yaitu untuk melakukan interpretasi data, penulis

akan menggunakan kategori sebagai berikut:

80% - 100% = Sangat Tinggi

60% - ≤ 80% = Tinggi

40% - ≤ 60% = Cukup Tinggi

20% - ≤ 40% = Rendah

0% - ≤ 20% = Sangat Rendah.9

J. Teknis Pengolahan Data dan Analisis Data

Teknik Pengolahan data adalah pengolahan data setelah data yang dicari

telah terkumpul. Pengolahan data dimaksudkan untuk memudahkan proses

penganalisisan data dan proses berikutnya.10

a. Uji asumsi

Sebelum melakukan analisis regresi terlebih dahulu

dilakukan uji persyaratan klasik agar pengujian dapat dipercaya.

Dalam penelitian ini, pengujian dilakukan dengan bantuan SPSS

20.0 for windows sebagai berikut:

9 Riduwan, Belajar Mudah Penelitian Untuk Guru-Karyawan dan Peneliti Pemula,

(Bandung: Alfabeta, 2005), h. 89.

10Rahmadi, Pengantar Metodologi Penelitian, (Banjarmasin : Antasari Press, 2011), h.

81.

38

1) Uji normalitas

Uji normalitas data bertujuan untuk mengetahui

normal atau tidaknya satu distibusi data.11 Data yang baik

dan layak untuk membuktikan model-model penelitian

tersebut adalah data yang memiliki distribusi normal. Ada

bermacam- macam cara untuk mendeteksi normalitas data,

salah satunya menggunakan uji Kolmogrov- Smirnov.

Kriteria untuk mendeteksi uji normalitas dengan

menggunkan uji Kolmogrov- Smirnov adalah sebagai

berikut:

a) Jika sig.(p) > 0,05 maka Ho diterima, berarti data tersebut

berdistribusi normal.

b) Jika sig.(p) < 0,05 maka Ho ditolak, berarti data tersebut

tidak berdistribusi normal.

2) Uji Homogenitas

Uji homogenitas digunakan untuk menguji

apakah rata-rata antara dua atau lebih kelompok data yang

independen memiliki varian yang sama atau tidak. Uji ini

dilakukan sebagai prasyarat dalam analisis independent

11Haryadi Sarjono dan Winda J, SPSS vs LISREL Sebuah pengantar Aplikasi untuk Riset,

(Jakarta: Salemba Empat, 2011), h. 53.

39

sample t test dan ANOVA. Asumsi yang mendasari dalam

analisis varian (ANOVA) adalah bahwa varian dari

populasi adalah sama. Sebagai kriteria pengujian, jika nilai

signifikansi lebih dari 0,05 maka dapat dikatakan bahwa

varian dari dua atau lebih kelompok data adalah sama.

3) Uji Linieritas

Uji linieritas bertujuan untuk mengetahui apakah

dua variabel yang akan dikenai prosedur analisis statistik

korelasional menunjukkan hubungan yang linier atau tidak.

Uji ini biasanya digunakan sebagai prasyarat dalam

analisis korelasi atau regresi linier. Pengujian pada SPSS

dengan menggunakan test for linierity dengan taraf

signifikansi 0,05. Dua variabel dikatakan mempunyai

hubungan yang linier bila signifikansi kurang dari 0,05.

4) Uji Hipotesis

Uji hipotesis pada prinsipnya untuk menentukan

apakah hipotesis yang diajukan oleh peneliti diterima atau

ditolak sesuai keadaan data yang sebenarnya, dan bukan

untuk membenarkan hipotesis yang telah disusun. Teknik

yang dipakai dalam pengujian hipotesis adalah dengan

melakukan uji t dengan menggunakan bantuan SPSS 22.

Untuk menjawab ada tidaknya pengaruh penggunaan

media sosial terhadap pengamalan ibadah shalat

40

mahasiswa prodia Pendidikan Agama Islam UIN Antasari

Banjarmasin tahun angkatan 2017. Metode pengambilan

keputusan jika signifikansi > 0,05, maka hipotesis diterima

dan jika signifikansi < 0,05, maka hipotesis ditolak.

K. Prosedur Penelitian

Kegiatan penelitian yang penulis laksanakan dibagi dalam beberapa

tahapan sebagai berikut:

1. Tahap Perencanaan

a. Penjajakan lokasi penelitian dengan berkonsultasi dengan

dosen pembimbing, dan dosen mata kuliah khususnya yang

mengajar mata kuliah di kelas konsentrasi fiqih.

b. Setelah menentukan masalah, maka penulis berkonsultasi

dengan pembimbing akademik lalu membuat desain proposal

skripsi.

c. Menyerahkan proposal skripsi kepada Tim Skripsi mohon

persetujuan judul.

2. Tahap persiapan

a. Mengadakan seminar desain proposal skripsi.

b. Memohon surat riset kepada dekan Fakultas Tarbiyah dan

Keguruan.

c. Menyerahkan surat riset kepada jurusan yang bersangkutan

dan berkonsultasi dengan dosen untuk mengatur jadwal

penelitian.

41

3. Tahap pelaksanaan

a. Melaksanakan riset

b. Mengolah, menyusun, dan menganalisis data yang diperoleh

dari hasil penelitian.

c. Menyimpulkan hasil penelitian.

4. Tahap penyusunan Laporan

a. Melakukan penyusunan terhadap hasil penelitian dalam

bentuk skripsi.

b. Konsultasi dengan dosen pembimbing skripsi untuk dikoreksi,

diperbaiki, dan disetujui.

c. Melakukan penggandaan untuk selanjutnya dibawa ke sidang

munaqasah skripsi.

	H. Pengujian Instrumen
	2. Uji Reliabilitas
	I. Desain Pengukuran
	J. Teknis Pengolahan Data dan Analisis Data
	Teknik Pengolahan data adalah pengolahan data setelah data yang dicari telah terkumpul. Pengolahan data dimaksudkan untuk memudahkan proses penganalisisan data dan proses berikutnya.
	a. Uji asumsi
	1) Uji normalitas
	2) Uji Homogenitas
	3) Uji Linieritas
	4) Uji Hipotesis
	K. Prosedur Penelitian
	1. Tahap Perencanaan
	2. Tahap persiapan
	3. Tahap pelaksanaan
	4. Tahap penyusunan Laporan

