

33

BAB III

METODE PENELITIAN

A. Jenis dan Pendekatan Penelitian

Sebelum memulai penelitian, jenis penelitian yang akan digunakan harus

diputuskan. Dalam riset ini, peneliti menggunakan jenis penelitian lapangan (field

research). Namun pendekatan penelitian yang digunakan adalah kualitatif.

Menurut peneliti Denzin dan Lincoln, yang dimaksud dengan penelitian kualitatif

adalah sebagai berikut :

“Penelitian yang memanfaatkan setting alamiah, bertujuan

untuk mengungkapkan fenomena yang terjadi, dan dilakukan dengan
menggunakan berbagai metode penelitian disebut penelitian kualitatif.
Wawancara, observasi, dan penggunaan dokumen adalah metode yang
khas.”1

Inti dari penelitian kualitatif dapat dipetik dari definisi di atas yang

menyatakan bahwa penelitian tersebut berawal dari latar belakang alasan

dilakukan penelitian lalu mengaitkan apakah ada hubungan antara kejadian atau

fakta di lapangan dengan teori secara umum. Penelitian ini menggunakan

berbagai metode antara lain wawancara, observasi, serta dokumentasi.

1Lexy J Moleong, Metode Penelitian Kualitatif (Bandung: PT. Remaja Rosdakarya,

2013), 5.

34

B. Setting Penelitian

1. Lokasi Penelitian

Peneliti memilih SMA Negeri 1 Banjarmasin sebagai tempat penelitian.

Sekolah tingkat menengah atas ini merupakan sebuah lembaga formal yang

beralamat di Jalan Mulawarman No. 25, Desa Teluk Dalam, Kecamatan

Banjarmasin Tengah, Kota Banjarmasin, Provinsi Kalimantan Selatan, 70115.1

Alasan dipilihnya SMA Negeri 1 Banjarmasin sebagai lokasi penelitian

oleh peneliti adalah karena SMA Negeri 1 Banjarmasin merupakan lembaga

yang sangat disukai dan memiliki reputasi dalam mencetak siswa-siswa yang

berkualitas. Peneliti tertarik untuk mengetahui bagaimana prestasi akademik

dipengaruhi oleh pendidikan karakter religius di dalam kelas.

Gambar 3.1 Lokasi Penelitian SMA Negeri 1 Banjarmasin

1Wawancara pra-observasi dengan tenaga tata usaha SMA Negeri 1 Banjarmasin, pada

tanggal 6 Juni 2022, pukul 15.00 WITA.

35

2. Waktu dan Jadwal Penelitian

Peneliti menjadwalkan penelitian di sekolah ini diawali dengan pra-

observasi dari tanggal 6 Juni 2022 sampai 10 Juni 2022. Lalu menyerahkan

surat riset ke sekolah tanggal 13 Juni 2022 dan diserahkan pada tanggal 24 Juni

2022. Penelitian berlangsung hingga 31 Juli 2022.

C. Subjek dan Objek Penelitian

Siswa kelas X IPA dan Guru Pendidikan Agama Islam dan Budi Pekerti

SMA Negeri 1 Banjarmasin dijadikan sebagai subjek penelitian.

Objek atau yang menjadi fokus penelitian ini pada siswa kelas X IPA

SMA Negeri 1 Banjarmasin dan penerapan pendidikan karakter religius, serta

alasan pendorong dan penghambat dilakukannya.

D. Data dan Sumber Data

1. Data Utama

Data utama dalam penelitian ini adalah data yang dikumpulkan oleh

peneliti melalui observasi dan wawancara. Observasi penelitian yang

diamati oleh peneliti di lapangan ini adalah siswa kelas X IPA SMA Negeri

1 Banjarmasin. Untuk wawancara, peneliti menyurvei guru PAI dan siswa

kelas X IPA sebagai subjek penelitian ini.

36

2. Data Sekunder

Data sekunder adalah data yang dikumpulkan dari dokumen-

dokumen. Data sekunder penelitian ini berkaitan dengan konteks deskripsi

tempat dan topik penelitian yaitu sejarah dan profil SMA Negeri 1

Banjarmasin dan kegiatan pendidikan karakter religius di Kelas X IPA

SMA Negeri 1 Banjarmasin.

E. Teknik Pengumpulan Data

Peneliti menggunakan berbagai metode untuk mengumpulkan data,

termasuk yaitu :

1. Observasi

Observasi merupakan sebuah tindakan pengumpulan data dasar untuk

proses penelitian.2 Hal ini menjadi langkah yang efisien dan efektif karena

dengan observasi, peneliti dapat mengetahui pengetahuan awal tentang

keadaan sekitar lokasi penelitian.3 Dalam proses observasi tersebut dilakukan

dengan menggunakan panca indera dan tidak terbatas dengan indera

penglihatan saja.

Peneliti mengamati atau mengobservasi implementasi pendidikan

karakter religius. Untuk memperoleh data-data yang akurat, peneliti melakukan

kunjungan langsung ke lokasi penelitian yaitu SMA Negeri 1 Banjarmasin.

2Farida Nugrahani, Metode Penelitian Kualitatif dalam Pendidikan Bahasa (Solo: Cakra

Books , 2014), 48.
3Adhi Kusumastuti, Metode Penelitian Kualitatif (Semarang: Lembaga Pendidikan

Sukarno Pressindo (LPSP), 2019), 122.

37

2. Wawancara

Dalam sebuah wawancara, penjawab dan peneliti melakukan proses

tanya jawab. Biasanya dalam proses wawancara ini, penanya akan membuat

daftar pertanyaan yang akan ditanyakan.4

Setelah itu, penanya atau peneliti membuat ringkasan tanya jawab agar

dapat dipahami secara garis besarnya.

3. Dokumentasi

Teknik berikutnya dalam penelitian adalah dokumentasi yang berarti

pengambilan data yang diperoleh dalam bentuk dokumen untuk keperluan

penelitian. Biasanya yang dapat dikumpulkan dalam bentuk dokumentasi

adalah data sekunder. Data primer dapat diperoleh dengan wawancara dan

observasi. Dokumen yang dapat didokumentasikan seperti foto, video, catatan,

sejarah, dan lainnya.5

4Hardani, Metode Penelitian Kualitatif & Kuantitatif (Yogyakarta: Pustaka Ilmu, 2020),

137.
5Ibid., 150.

38

F. Instrumen Penelitian

Selama proses penelitian di lapangan, peneliti menggunakan beberapa

instrumen yang menjadi alat pendukung dalam kegiatan riset penelitian yang

diteliti seperti pedoman wawancara yang dijawab melalui proses wawancara.

Selain itu dalam mendokumentasikan kegiatan dan hal-hal penting berkaitan

dengan penelitian, peneliti menggunakan alat dokumentasi berupa ponsel seluler.

G. Teknik Analisis Data

Analisis data adalah salah satu dari beberapa teknik dalam penelitian.

Peneliti dalam hal ini menggunakan metode analisis data yang dipopulerkan oleh

Milles dan Huberman. Tahapan analisis data penelitian, menurut Milles dan

Huberman, meliputi pengumpulan data, reduksi data, penyajian data, dan

penarikan kesimpulan atau validasi data.6

Sepanjang penelitian, peneliti mengumpulkan informasi dari hasil

penelitian melalui wawancara, observasi dan dokumentasi. Kemudian, reduksi

data selama tahap penulisan laporan dari proses penelitian. Kemudian, pada akhir

peninjauan data, menyajikan data, termasuk mengumpulkan informasi yang

diperoleh dalam penelitian, atau menarik kesimpulan tentang apakah temuan

tersebut relevan dengan teori atau sebaliknya.

6Sustiyo Wandi, “Pembinaan Prestasi Ekstrakurikuler Olahraga di SMA Karangturi Kota

Semarang,” Jurnal Pendidikan Jasmani, Olahraga, dan Kesehatan UNS (2013), 527-528,
https://journal.unnes.ac.id/sju/index.php/peshr/article/view/1792

39

H. Teknik Validitas dan Keabsahan Data

Data yang valid adalah data yang tidak berlawanan dengan data peneliti

atau data yang terjadi di lapangan. Validitas dan absah data dilakukan untuk

menguji validitas. Dalam teknik absah data dilakukan beberapa tahapan yaitu uji

credibility, transfermability, dependability, dan confirmability.7 Empat tahapan

tersebut perlu digunakan peneliti dalam mengevaluasi apakah data yang

ditemukan valid ataukah sebaliknya.

Tahapan pertama yaitu credibility yaitu tahapan dimana data penelitian

harus berisikan kebenaran atau fakta yang sebenarnya terjadi. Hal ini dapat

dimaknai bahwa hasil penelitian ini dpaat dipercayai oleh pembaca dan responden

yang memberikan data tersebut. Tahapan selanjutnya adalah transfermability

berarti peneliti melaporkan secara cermat terkait gambaran konteks penelitian

yang teracu kepada fokus penelitian. Tahapan berikutnya yakni dependability

yang didefinisikan sebagai tahapan yang mana penelitian dinilai apakah dapat

dipertahankan atau tidak hasil penelitiannya. Tahapan terakhir adalah

confirmability artinya tahapan terkait sejauh apakah kebermutuan hasil penelitian

tersebut.8

7Eko Murdiyanto, Metode Penelitian Kualitatif (Teori dan Aplikasi disertai Contoh

Proposal) (Yogyakarta: Lembaga Penelitian dan Pengabdian pada Masyarakat UPN “Veteran”

Yogyakarta Press, 2020), 67-68.
8Hardani, Metode Penelitian Kualitatif & Kuantitatif (Yogyakarta: Pustaka Ilmu, 2020),

201-207.

	59df7353c401ccf4be918b2f8ae03672f795554a63c0212dca1e41490a0f94c6.pdf

