

33

BAB III

METODE PENELITIAN

A. Jenis dan Pendekatan Penelitian

1. Jenis Penelitian

Jenis penelitian ini merupakan penelitian hukum empiris, yaitu

penelitian hukum yang meneliti atau menelaah fakta hukum yang ada di

lapangan baik itu dari sikap manusia maupun kejadian di masyarakat.
1

Penelitian hukum empiris mengkaji kejadian di lapangan dengan data yang

didapatkan secara langsung berupa data primer melalui proses wawancara.

Penelitian ini disebut penelitian hukum empiris karena akan meneliti tradisi di

masyarakat Teluk Kemuning Pulau Laut secara langsung terkait dengan

kewajiban tinggal satu atap dengan mertua pasca menikah.

2. Pendekatan Penelitian

Pendekatan pada penelitian ini adalah pendekatan yuridis sosiologis,

yaiut pendekatan penelitian yang mencari hubungan atau korelasi berbagai

gejalan atau fenomena di masyarakat dengan ketentuan hukum.
2
 Melalui

pendekatan ini akan mampu untuk menjawab permasalahan penelitian yang

mengkaji fenomena di masyarakat mengenai tradisi untuk tinggal satu atap

dengan mertua pasca menikah.

1
Mukti Fajar dan Yulianto Achmad, Dualisme Penelitian Hukum Normatif & Empiris

(Yogyakarta: Pustaka Pelajar, 2010), hlm. 280.

2
Amiruddin, Pengantar Metode Penelitian Hukum (Jakarta: Raja Grafindo Persada, 2012),

hlm. 34.

34

B. Lokasi Penelitian

Lokasi yang dijadikan tempat penelitian ini yaitu, di Desa Teluk

Kemuning Kecamatan Pulau Laut Kepulauan Kabupaten Kotabaru. Adapun

alasan untuk pemilih tempat dalam penelitian ini karena terdapat beberapa kasus

pasangan suami istri setelah menikah terikat tinggal bersama orang tua karena

tradisi.

C. Subjek dan Objek Penelitian

1. Subjek Penelitian

Menurut Suharsimi Arikunto subjek penelitian adalah orang atau

tempat yang memiliki variabel penelitian atau data penelitian.
3
 Subjek pada

penelitian ini ialah informan yaitu pasangan suami istri yang menikah dan

tinggal bersama orang tua. Penulis mengambil empat keluarga sebagai subjek

penelitian baik itu kedua pasangan suami istri maupun salah satu yang

mewakili.

2. Objek Penelitian

Objek penelitian adalah permasalahan atau fokus yang ingin digali

adalam peneltiian.
4
 Objek penelitian disebut juga permasalahan penelitian

yang ingin digali. Pada penelitian ini objeknya hanya berfokus pada tradisi

masyarakat yang wajib untuk tinggal bersama mertua pasca menikah yang

berdampak pada keharmonisan rumah tangga.

3
Suharsimi Arikunto, Prosedur Penelitian: Suatu Pendekatan Praktik (Jakarta: Rienaka

Cipta, 2016), hlm. 26.

4
Arikunto, Prosedur Penelitian: Suatu Pendekatan Praktik, hlm. 91.

35

D. Data dan Sumber Data

1. Data

Data pada penelitian ini hanyalah data primer yang berupa data hasil

wawancara ataupun data yang menunjukkan keadaan.
5
 Adapun data yang

digali pada penelitian ini ialah:

i. Data tradisi kewajiban tinggal satu atap dengan mertua pasca menikah

di Desa Teluk Kemuning Kecamatan Pulau Laut Kepulauan

Kabupaten Kotabaru.

ii. Data dampak keharmonisan rumah tangga akibat tradisi kewajiban

Tinggal satu atap dengan mertua pasca menikah di Desa Teluk

Kemuning Kecamatan Pulau Laut Kepulauan Kabupaten Kotabaru

2. Sumber Data

Sumber data ialah tempat untuk mendapatkan data dapat berupa benda

maupun manusia.
6
 Sumber data pada penelitian adalah informan penelitian

yakni 4 pasang suami istri yang tinggal di rumah orang tua pasca menikah,

mertua laki-laki, tokoh Agma dan tokoh Adat.

E. Teknik Pengumpulan Data

Untuk mendapatkan data pada penelitian penulis hanya menggunakan

teknik wawancara. Wawancara adalah cara untuk mendapatkan dengan

5
Sulaiman Saat dan Sitti Mania, Pengantar Metodologi Penelitian (Gowa: Pusaka

Almaida, 2020), hlm. 52.

6
Rahmadi, Pengantar Metodologi Penelitian (Banjarmasin: Antasari Press, 2011), hlm.

60.

36

melakukan atau memberikan pertanyaan kepada orang yang akan diwawancarai.

Teknik ini dapat dikatakan sebagai teknik yang dilakukan dengan tatap muka

secara langsung kepada informan atau subjek penelitian.
7
 Wawancara yang

dilakukan dalam penelitian ini adalah wawancara terstruktur dengan

menggunakan pedoman wawancara. Agar lebih terarah dan memperoleh data

yang lengkap wawancara dibantu dengan alat seperti perekam dan media tulis.

F. Teknik Pengolahan Data dan Analisis

1. Teknik Pengolahan Data

a. Editing, yakni mengolah data dengan cata memeriksa, memperbaiki,

dan menyesuaikan data yang didapatkan sehingga hanya data-data

yang dicari saja yang akan digunakan.

b. Klasifikasi, yakni mengelompokkan data yang sesuai sehingga data

yang didapatkan dapat tersusun dengan baik dan sistematis.

2. Analisis

Analisis yang digunakan pada penelitian ini adalah deskriptif, yakni

menggambarkan data penelitian kemudian disandingkan dengan teori-teori

untuk mendapatkan hasil yang sesuai. Data pada penelitian ini dianalisis

dengan teori hukum Islam sperti „urf dan keharmonisan dalam rumah tangga,

serta teori yang berkenaan dengan hukum perkawinan di Indonesia.

7
Rahmadi, Pengantar Metodologi Penelitian, hlm. 75.

37

G. Tahapan-tahapan Penelitian

1. Tahap Pendahuluan

Pada tahapan ini dilakukan penelitian awal untuk mendapatkan data

penelitian yang kemudian diolah dalam bentuk proposal skripsi. Proposal

kemudian diajukan dan diterima oleh Biro Skripsi Fakultas Syariah yang

selanjutnya diseminarkan pada.

2. Tahap Persiapan

Pada tahapan ini dilakukan persiapan penelitian yakni revisi proposal

skripsi kemudian melakukan konsultasi dengan dosen pembimbing untuk

perbaikan dan juga membuat pedoman wawancara.

3. Tahap Pengumpulan Data

Pada tahapan ini dilakukan pengumpulan data dengan wawancara

secara langsung. Proses ini dilakukan selama satu bulan

4. Tahap Penyusunan

Pada tahapan ini dilakukan penyusunan hasil penelitian dalam bentuk

skripsi dan dilakukan pengecekan serta konsultasi dengan dosen pembimbing.

5. Tahap Penyempurnaan

Pada tahapan ini dilakukan beberapa perbaikan sesuai arahan dosen

pembimbing skripsi dan ketika telah mendapatkan perstujuan maka skripsi

siap untuk disidangkan pada Sidang Munaqasyah Skripsi Fakultas Syariah

UIN Antasari Banjarmasin.

