

BAB III

METODE PENELITIAN

A. Jenis dan Pendekatan Penelitian

Penelitian ini menggunakan penelitian kualitatif. Penelitian kualitatif (*Qualitative research*) adalah suatu pendekatan yang ditujukan untuk mendiskripsikan dan menganalisis fenomena, peristiwa, aktivitas sosial, sikap kepercayaan, persepsi, pemikiran orang secara individual maupun kelompok. Dengan menggunakan studi fenomenologis (*phenomenological studies*) yaitu mencoba mencaai arti dari pengalaman ddalam kehidupan. Peneliti menghimpun data berkenaan dengan konsep, pendapat, pendirian sikap, penilaian, dan pemberian makna terhadap situasi atau pengalaman-pengalaman dalam kehidupan. ¹

1. Karakteristik penelitian kualitatif:

1. Analisis induktif: mengungkap data khusus, detil, untuk menemukan kategori, dimensi, hubungan penting dan asli, dengan pertanyaan terbuka.
2. Data Kualitatif: deskripsi rinci-dalam, persepsi-pengalaman, orang
3. Hubungan dan persepsi pribadi: hubungan akrab peneliti penting untuk pemahaman fenomena-fenomena. ²

¹ Nana Syaodih Sukmadinata, *Metode Penelitian Pendidikan*, (Bandung: REMAJA ROSDAKARYA, 2015), h. 60

² Ibid., h. 95

2. Metode (desain) penelitian

Penelitian ini menggunakan desain penelitian studi kasus. Penelitian kasus adalah suatu proses pengumpulan data dan informasi secara mendalam, mendetail, intensif, holistik dan sistematis tentang orang, kejadian, *social setting* (latar sosial) atau kelompok dengan menggunakan berbagai metode dan teknik serta banyak sumber informasi untuk memahami secara efektif bagaimana orang, kejadian, latar alami itu beroperasi atau berfungsi sesuai dengan konteksnya.³

Informasi yang dikumpulkan pada penelitian ini adalah Pembinaan Kedisiplinan Siswa Belajar Dalam Masa Pandemi *Covid-19* Pada MAN 2 Model Banjarmasin.

B. Objek dan Subjek Penelitian

Objek penelitian merupakan sesuatu yang menjadi pokok penelitian. Penelitian ini difokuskan pada Pembinaan Kedisiplinan Siswa Belajar Dalam Masa Pandemi *Covid-19* Pada MAN 2 Model Banjarmasin.

Subjek penelitian ini adalah hal atau orang yang dituju objek. Subjek yang dipilih peneliti untuk meneliti Pembinaan Kedisiplinan Siswa Belajar Dalam Masa Pandemi *Covi-19* adalah guru mata pelajaran dan siswa MAN 2 Model Banjarmasin

C. Data dan Sumber Data

³ Muri Yusuf, *Metode Penelitian Kuantitatif, Kualitatif dan Penelitian Gabungan*, (Jakarta, KENCANA, 2014), h. 339

Data adalah sesuatu yang belum mempunyai arti bagi penerimanya dan masih memerlukan adanya suatu pengolahan. Data yang diperlukan dalam penelitian ini adalah:

1. Data Primer

Data primer adalah data yang diperoleh atau dikumpulkan peneliti secara langsung dari sumber datanya. Data primer disebut juga data asli atau data baru.

Data primer (pokok) dalam penelitian ini mengenai pembinaan kedisiplinan siswa belajar dalam masa Pandemi *Covid-19*, yang meliputi:

- a. Pembinaan kedisiplinan siswa belajar dalam masa Pandemi *Covid-19* dan
- b. Faktor yang menghambat dan mendukung dalam pembinaan kedisiplinan tersebut

2. Data Sekunder

Data Sekunder adalah data yang diperoleh atau dikumpulkan peneliti dari berbagai sumber yang telah ada (peneliti sebagai tangan kedua).⁴

Data sekunder dalam penelitian ini meliputi:

- a. Sejarah MAN 2 Model Banjarmasin
- b. Profil MAN 2 Model Banjarmasin
- c. Visi, Misi MAN 2 Model Banjarmasin
- d. Sarana dan Prasarana MAN 2 Model Banjarmasin

⁴ Sandu Siyoto dan M. Ali Sodik, *Dasar Metodologi Penelitian*, (Yogyakarta: Literasi Media Publishing, 2015), h 67-68

e. dan lain-lain.

Sumber data adalah tempat dimana peneliti akan memperoleh data/informasi. Sumber data yang peneliti pilih, yaitu:

- a. Guru mata pelajaran
- b. Siswa
- c. Staf TU

TABEL I

Matriks Data, Sumber Data dan Teknik Pengumpulan Data

No	Data	Sumber data	TPD
	Data Primer: a. Pembinaan kedisiplinan siswa belajar dalam masa pandemi <i>covid-19</i> b. Faktor yang menghambat dan mendukung dalam pembinaan kedisiplinan siswa belajar dalam masa pandemi <i>covid-19</i>	Guru, dan siswa	Wawancara, Dokumentasi
2.	Data Sekunder: a. Sejarah MAN 2 Model Banjarmasin b. Keadaan MAN 2 Model Banjarmasin c. Visi, Misi MAN 2 Model Banjarmasin d. Sarana dan Prasarana MAN 2 Model Banjarmasin e. Struktur Organisasi MAN 2 Model Banjarmasin f. Dll	Staf TU	Wawancara, Observasi, Dokumentasi

D. Teknik Pengumpulan Data

Teknik pengumpulan data yang akan digunakan dalam penelitian ini adalah:

1. Observasi

Observasi yaitu teknik pengumpulan data yang mengharuskan peneliti turun ke lapangan mengamati hal-hal yang berkaitan dengan ruang, tempat, pelaku, kegiatan, waktu, peristiwa, tujuan dan perasaan.⁵

Penelitian ini menggunakan observasi untuk mencari data yang berhubungan dengan sekolah, seperti keadaan madrasah dan keadaan tenaga pendidik dan kependidikan pada MAN 2 Model Banjarmasin.

2. Wawancara

Wawancara adalah percakapan yang memiliki tujuan untuk mendapatkan konstruksi yang terjadi sekarang mengenai: orang, kejadian, aktivitas, organisasi, perasaan, motivasi, pengakuan, kerisauan, dan sebagainya.⁶

Wawancara dengan responden dilakukan untuk mencari informasi mengenai Pembinaan kedisiplinan siswa belajar dalam masa pandemi *covid-19* pada MAN 2 Model Banjarmasin dan faktor-faktor yang mempengaruhinya.

3. Dokumentasi/ Dokumenter

⁵ Mamik, *Metode Kualitatif*, (Sidoarjo: Zifatama Publisher, 2015), h. 104

⁶ I Wayan Suwendra, *Metode Penelitian Kualitatif dalam Ilmu Sosial, Pendidikan, Kebudayaan, dan Keagamaan*, (Bandung: Nila Cakra, 2018), h. 55

Teknik dokumenter adalah cara mengumpulkan data melalui peninggalan tertulis, seperti arsip, termasuk juga buku tentang teori, pendapat, dalil atau hukum, dan lain-lain yang berhubungan dengan masalah penelitian.⁷

Dokumentasi untuk mengumpulkan data yang berhubungan dengan madrasah, seperti sejarah MAN 2 Model Banjarmasin, Keadaan MAN 2 Model Banjarmasin, Visi, Misi MAN 2 Model Banjarmasin, Sarana dan Prasarana MAN 2 Model Banjarmasin, dan lain-lain.

E. Teknik Pengolahan Data dan Analisis Data

1. Pengecekan dan keabsahan data

a. Triangulasi

Triangulasi diartikan sebagai teknik pengumpulan data yang bersifat menggabungkan dari berbagai teknik pengumpulan data dan sumber data yang telah ada.⁸

b. *Member check*

Member check dilakukan agar informasi yang diperoleh dan digunakan dalam laporan sesuai dengan apa yang dimaksud sumber data responden.⁹

2. Analisis data

⁷ Nurul Zuriyah, *Metodologi Penelitian Sosial dan Pendidikan*, (Jakarta: Bumi Aksara, 2006), h. 191

⁸ Sugiyono, *Metode Penelitian Pendidikan (Pendekatan Kuantitatif, Kualitatif, dan R&D)* h. 330

⁹ Ajat Rukajat, *Pendekatan Penelitian Kualitatif*, (Yogyakarta: Deepublish, 2008), h.56

Analisis data adalah proses mengorganisasikan dan mengurutkan data ke dalam pola, kategori, dan satuan uraian dasar sehingga dapat ditemukan tema dan dapat dirumuskan hipotesis kerja seperti yang disarankan oleh data. Pekerjaan analisis data dalam hal ini ialah mengatur, mengurutkan, mengelompokkan, memberikan kode dan mengkategorikannya.

Menurut Seiddel analisis data kualitatif prosesnya sebagai berikut:

- a. Proses mencatat yang menghasilkan catatan lapangan, dengan hal itu diberi kode agar sumber datanya tetap dapat ditelusuri.
- b. Mengumpulkan, memilah-milah, mengklarifikasikan, menyintesis, membuat ikhtisar dan membuat indeks.
- c. Berfikir, dengan membuat kategori data itu mempunyai makna, mencari dan menemukan pola dan hubungan-hubungan
- d. Membuat temuan-temuan umum.

Adapun tujuan analisis data kualitatif adalah mencari makna dibalik data yang melalui pengakuan subjek pelakunya. Peneliti dihadapkan kepada berbagai objek penelitian yang semuanya menghasilkan data yang membutuhkan analisis. Data yang didapat dari objek penelitian memiliki kaitan yang belum jelas. Oleh karenanya, analisis diperlukan untuk mengungkap kaitan tersebut secara jelas sehingga menjadi pemahaman umum.

Analisis data kualitatif dilakukan secara induktif, yaitu penelitian kualitatif tidak dimulai dari deduksi teori tetapi dimulai dari fakta empiris. Peneliti terjun ke lapangan, mempelajari, menganalisis, menafsirkan dan menarik kesimpulan dari fenomena yang

ada dilapangan. Dari data tersebut, peneliti harus menganalisis sehingga menemukan makna yang kemudian makna itulah menjadi hasil penelitian.

Menurut Moleong, proses analisis data kualitatif dimulai dengan menelaah seluruh sumber data yang tersedia dari berbagai sumber, yaitu wawancara, pengamatan yang sudah dituliskan dalam catatan lapangan, dokumen resmi, gambar foto, dan sebagainya.

a. Reduksi data

Mereduksi data berarti merangkum, memilih hal-hal yang pokok, memfokuskan pada hal-hal yang penting, dicari tema dan polanya dan membuang yang tidak perlu. Tujuan reduksi data adalah untuk menyederhanakan data yang diperoleh selama penggalan data di lapangan.

b. Pengajian data (Display data)

Menurut Miles dan Huberman bahwa pengajian data adalah sekumpulan informasi tersusun yang memberi kemungkinan adanya penarikan kesimpulan. Langkah ini dilakukan dengan menajikan sekumpulan informasi yang tersusun yang memberi kemungkinan adanya penarikan kesimpulan.

c. Kesimpulan (Verifikasi)

Kesimpulan atau verifikasi adalah tahap akhir dalam proses analisis data. Pada bagian ini peneliti mengutarakan kesimpulan dari data-data yang telah diperoleh.

Kegiatan ini dimaksudkan untuk mencari makna data yang dikumpulkan dengan mencari hubungan, persamaan, atau perbedaan.¹⁰

F. Prosedur Penelitian

1. Menentukan masalah
2. Mengidentifikasi masalah
3. Menentukan fokus masalah
4. Tinjauan Teori
5. Memilih instrumen pengumpul data
6. Pengumpulan data
7. Pengolahan dan analisis data
8. Penarikan kesimpulan
9. Penyusunan laporan penelitian

¹⁰ Sandu Siyoto dan M. Ali Sodi *Dasar Metodologi Penelitian ...*, h. 120-124

