

33

BAB III

METODE PENELITIAN

A. Jenis dan Pendekatan Penelitian

1. Jenis Penelitian

Jenis penelitian ini ialah penelitian hukum empiris (lapangan) yakni

suatu metode penelitian hukum yang menggunakan fakta-fakta empiris dengan

cara terjun langsung ke lokasi penelitian untuk melakukan penggalian data

kepada informan yang di anggap penulis dapat memberikan data-data yang

diperlukan penulis.1 Adapun penulis akan datang langsung ke lapangan guna

memperolah bahan penelitian yakni ke Pengadilan Agama Marabahan.

2. Pendekatan Penelitian

Pendekatan penelitian ini adalah pendekatan kualitatif, yaitu suatu cara

yang menganalisis hasil penelitian yang menghasilkan data deskriptif.2 Pada

pendekatan ini, penulis dapat menganalisis data yang didapat dari informan.

B. Lokasi Penelitian

Penelitian ini berlokasi di Pengadilan Agama Marabahan Jl. Jendral

Sudirman Komplek Perkantoran Marabahan Kabupaten Batola, Ulu Benteng,

Marabahan, Kabupaten Barito Kuala, Kalimantan Selatan 70513. Alasan

pemilihan lokasi penelitian didasari atas adanya perbedaan pendapat dari Hakim

1 Muhammad Abdul Kadir, Hukum dan Penelitian Hukum (Bandung: PT Citra Aditya,

2004), hlm. 101.

2 Mukti Fajar dan Yulianto Achmad, Dualisme Penelitian Hukum Normatif & Empiris

(Yogyakarta: Pustaka Pelajar, 2010), hlm. 192.

34

Pengadilan Agama Marabahan terkait dengan hak anak terhadap isbat nikah yang

tidak dapat diterima. Selanjutnya Pengadilan Agama Marabahan juga merupakan

salah satu Pengadilan Agama dengan perkara isbat nikah yang banyak.

C. Subjek dan Objek Penelitian

1. Subjek Penelitian

Subjek dari penelitian ini ialah hakim Pengadilan Agama Banjarmasin

yang akan penulis ambil yakni berjumlah 4 orang untuk dapat

membandingkan pendapat terkait hak anak pada isbat nikah yang tidak dapat

diterima. Alasan pemilihan 4 orang hakim didasari pada jumlah Hakim

Pengadilan Agama Marabahan yang hanya 4 orang.

2. Objek Penelitian

Adapun objek penelitian ini ialah apa yang akan menjadi fokus

pembahasan penelitian, yakni hak anak pada isbat nikah yang tidak dapat

diterima.

D. Data dan Sumber Data

1. Data

Data dalam hal ini yaitu data yang didapat secara langsung dari sumber

pertama. Data pada penelitian ini merupakan data yang diperoleh langsung

dari subjek penelitian dengan menggunakan teknik wawancara langsung pada

subjek penelitian sebagai sumber informasi yang dicari.3 Data pada penelitian

3 Saifuddin Azwar, Metode Penelitian (Yogyakarta: Pustaka Pelajar, 1998), hlm. 51.

35

ini ialah hasil wawancara dengan informan sebagai data utama penelitian

terkait dengan:

a. Pendapat hakim Pengadilan Agama Marabahan terkait hak anak pada

isbat nikah yang tidak dapat diterima.

b. Alasan dan dasar pendapat hakim Pengadilan Agama Marabahan

terkait hak anak pada isbat nikah yang tidak dapat diterima.

2. Sumber Data

Sumber data penelitian adalah tempat atau sumber data diperoleh, yaitu

hakim Pengadilan Agama Marabahan yang berjumlah empat orang.

E. Teknik Pengumpulan Data

Pengumpulan data penting artinya dalam penelitian, mengingat data

menjadi dasar dan alat untuk mencapai tujuan penelitian. Pengumpulan data

pada penelitian ini hanya dilakukan melalui wawancara. Wawancara adalah

suatu teknik pengumpulan data untuk mendapatkan informasi yang digali dari

sumber data langsung melalui percakapan atau tanya jawab. Dengan kata lain

wawancara adalah proses tanya jawab dalam penelitian yang berlangsung

secara lisan dimana dua orang atau lebih bertatap muka mendengarkan secara

langsung informasi-informasi atau keterangan-keterangan.4 Adapun

wawancara ini akan penulis lakukan dengan informan yang dilakukan secara

bebas dan terbuka menggunakan alat berupa daftar pertanyaan.

4 Lexi J. Moeloeng, Metode Penelitian Kualitatif (Bandung: PT Remaja Rosdakarya,

1993), hlm. 135.

36

F. Teknik Pengolahan dan Analisis Data

1. Pengolahan Data

Setelah semua data terkumpul yang selanjutnya akan dilakukan

pengolahan data secara:

a. Editing (Pemeriksaan Data)

Editing adalah meneliti data-data yang telah diperoleh, terutama

dari kelengkapan jawaban, keterbacaan tulisan, kejelasan makna,

kesesuaian dan relevansi dengan data yang lain.5 Pada penelitian ini,

Penulis melakukan proses editing terhadap hasil wawancara yang telah

diteliti terhadap hakim Pengadilan Agama Marabahan.

b. Verifying (Verifikasi)

Verifying adalah proses memeriksa data dan informasi yang telah

didapat dari lapangan agar validitas data dapat diakui dan digunakan

dalam penelitian.6 Selanjutnya adalah dengan mengkonfirmasi ulang

dengan menyerahkan data yang sudah didapat kepada subyek penelitian

yaitu Hakim Pengadilan Agama Marabahan.

c. Concluding (Kesimpulan)

Concluding adalah kesimpulan, yang merupakan langkah terakhir

dalam proses pengolahan data. Kesimpulan inilah yang nantinya akan

dijadikan sebuah data terkait dengan objek penelitian peneliti.

5 Abu Achmadi dan Cholid Narkubo, Metode Penelitian (Jakarta: Bumi Aksara, 2005),

hlm. 85.

6 Nana Sudjana, Penelitian dan Penilaian (Bandung: Sinar Baru, 1989), hlm. 84.

37

2. Analisis Data

Analisis data dalam sebuah penelitian sangat dibutuhkan bahkan

merupakan bagian yang sangat menentukan dari beberapa langkah penelitian

sebelumnya. Pada penelitian kualitatif, analisis data harus seiring dengan

pengumpulan fakta-fakta di lapangan. Dengan demikian, analisis data dapat

dilakukan sepanjang proses penelitian. Data yang telah diolah kemudian

dianalisis dengan menggunakan cara analisis deskriptif kualitatif, maksudnya

analisis yang menggambarkan secara rinci keadaan atau status fenomena

dalam kata-kata atau kalimat, kemudian di pisahkan menurut kategori untuk

memperoleh kesimpulan.7

G. Tahapan Penelitian

1. Tahap Pendahuluan

Pada tahapan ini dilakukan penelitian awal mengenai pendapat hakim

terkait hak anak pada isbat nikah yang tidak dapat diterima. Data yang

dikumpulkan kemudian dibuat dalam bentuk desain operasional proposal

skripsi dan diajukan ke Biro Skripsi Fakultas Syariah UIN Antasari

Banjarmasin. Proposal kemudian diterima dengan Surat Penetapan Judul

tertanggal 25 Oktober 2021 dan diseminarkan pada tanggal 18 Januari 2022.

7Suharsimi Arikunto, Prosedur Penelitian Suatu Pendekatan Praktek, (Jakarta: Rineka

Cipta, 2002), hlm. 245

38

2. Tahap Persiapan

Pada tahapan ini dilakukan revisi dan konsultasi dengan dosen

pembimbing. Proses persiapan juga dilakukan dengan menyusun pedoman

wawancara dan membuat surat izin riset penelitian.

3. Tahap Pengumpulan Data

Pada tahapan ini dilakukan pengumpulan data dengan wawancara

kepada empat orang hakim Pengadilan Agama Marabahan. Pengumpulan data

dilakukan selam satu bulan dari tanggal 1 September hingga 1 Oktober 2022.

4. Tahap Pengolahan

Pada tahapan ini dilakukan pengolahan data dan juga analisis dalam

bentuk skripsi. Proses pengolahan data tidak terlepas dari konsultasi dan

bimbingan dengan dosen pembimbing.

5. Tahap Penyempurnaan

Pada tahapan ini skripsi yang disusun dilakukan koreksi dan konsultasi.

Setelah dilakukan perbaikan dan mendapatkan persetujuan, maka skripsi siap

untuk disidangkan pada Sidang Munaqasyah Skripsi Fakultas Syariah UIN

Antasari Banjarmasin.

