
36

BAB III

METODE PENELITIAN

A. Pendekatan dan Jenis Penelitian

1. Pendekatan

Pendekatan yang dipakai dalam penelitian ini adalah pendekatan kualitatif

yang bersifat deskriptif yaitu menggambarikan semua peristiwa yang muncul

selama penelitian berlangsung, artinya data yang dikumpulkan bukan berupa

angka-angka, melainkan data tersebut bersasal dari naskah wawancara, catatan,

dan dokumentasi. Penelitian tentang manajemen kegiatan keagamaan di Sekolah

Dasar Islam Terpadu Nurul Fikri Banjarmasin relevan dalam hal penggunaan

penelitian kualitatif karena menitikberatkan pada karakteristik penelitian

kualitatif, seperti penggalian data secara mendalam melewati wawancara,

observasi dan dokumentasi terhadap apa yang dilaksanakan para informan dan

bagaimana manajemen yang dijalankan dalam melakukan kegiatan keagamaan.

Pendapat Bogdan dan Taylor, sebagaimana dijelaskan oleh Lexy J. Moleong,

mendefinisikan penelitian kualitatif sebagai penelitian yang menghasilkan data

deskriptif dari orang-orang dan perilaku yang diamati dalam bentuk kata-kata

tulisan atau lisan.1 Diharapkan dengan adanya penelitian ini data yang diterima

dari subjek penelitian akan dapat membantu dalam mendeskripsikan bagaimana

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

2000), 3.

manajemen kegiatan keagamaan yang dilaksanakan di Sekolah Dasar Islam

Terpadu Nurul Fikri Banjarmasin.

2. Jenis Penelitian

Jenis penelitian ini adalah penelitian lapangan (field research) yaitu

meneliti secara langsung ke lapangan atau tempat penelitian untuk memperoleh

dan menyelidiki data-data atau informasi yang dibutuhkan, yakni terkait

manajemen kegiatan keagamaan yang dilaksanakan di SDIT Nurul Fikri

Banjarmasin. Penelitian lapangan mengacu pada jenis penelitian yang

memanfaatkan instrumen pengumpulan data seperti wawancara, observasi dan

sebagainya untuk mengumpulkan data dari sasaran penelitian yang dikenal

sebagai informan atau responden.2 Penelitian semacam ini digunakan untuk

mengetahui apa dan bagaimana situasi atau fenomena yang sebenarnya terjadi di

lapangan, menjawab pertanyaan-pertanyaan tentang hal itu, dan kemudian

melaporkannya sebagaimana adanya.

B. Subjek dan Objek Penelitian

1. Subjek Penelitian

Subjerk penelitian adalah tempat memperoleh keterangan penelitian atau

lebih tepatnya diartikan sebagai orang atau sesuatu yang sehubungan dengannya

2Abudin Nata, Metodologi Studi Islam (Jakarta: Raja Grafindo Persada, 2000), 125.

ingin diperoleh keterangan.3 Selain itu, seseorang yang dapat memberikan data

yang berkaitan dengan masalah yang diteliti disebut sebagai subjek penelitian.

Seperti yang telah dikemukakan di atas, maka pada intinya, subjek dalam

penelitian ini merupakan sumber data yang dapat memberikan informasi tentang

manajemen kegiatan keagamaan di Sekolah Dasar Islam Terpadu Nurul Fikri

Banjarmasin. Subjek dalam penelitian ini adalah bapak Marjiyanto, S. Pd selaku

kepala sekolah, peserta didik selaku pelaksana dari kegiatan keagamaan, bapak

Akhmad Sayuti, S. Pd selaku koordinator alquran dan ibadah serta bapak M.

Nurahman Umar Husen, S. Pd. I selaku koordinator sarana dan prasarana.

2. Objek Penelitian

Objek penelitian adalah masalah utama yang menjadi target, fokus atau

sasaran penelitian.4 Oleh karena itu, objek pada penelitian ini adalah bagaimana

proses manajemen yang meliputi perencanaan, pengorganisasian, penggerakkan

dan pengawasan berjalan pada kegiatan keagamaan harian di Sekolah Dasar Islam

Terpadu Nurul Fikri Banjarmasin.

C. Lokasi Penelitian

Penelitian ini berlokasi di Sekolah Dasar Islam Terpadu Nurul Fikri

Banjarmasin yang beralamat di Jl. Perum Wijaya Lestari Gg. 3 No. 1, RT 22/ RW

02, Basirih, kecamatan Banjarmasin Barat kota Banjarmasin, Kalimantan Selatan

70245.

3Mila Sari et al., Metodologi Penelitian (Padang: PT Global Eksekutif Teknologi, 2022),

104.
4Mahmud, Metode Penelitian Pendidikan (Bandung: Pustaka Setia, 2011), 151.

D. Data dan Sumber Data

1. Data

Data yang digali dalam penelitian ini terdiri dari data pokok dan data

penunjang.

a. Data pokok terdiri dari informasi yang dikumpulkan langsung dari subjek

penelitian melalui wawancara, observasi dan dokumentasi guna

menemukan jawaban dari fokus masalah yang dicari. Peneliti

mengunjungi lokasi penelitian dan memperoleh data yang sesuai dengan

masalah penelitian dari subjek penelitian, yakni data yang berkenaan

dengan Manajemen Kegiatan Kegamaan di Sekolah Dasar Islam Terpadu

Nurul Fikri Banjarmasin yang meliputi:

1) Planning/Perencanaan yang terdiri dari: penerapan perencanaan

kegiatan keagamaan, susunan perencanaan kegiatan keagamaan,

unsur-unsur perencanaan kegiatan keagamaan dan pendekatan dalam

menyusun perencanaan kegiatan keagamaan.

2) Organizing/Pengorganisasian yang terdiri dari: struktur

kepengurusan/organisasi, data daftar pembina dan pelaksana dari

setiap kegiatan keagamaan, dan tugas orang-orang yang terlibat

dalam pelaksanaan kegiatan keagamaan.

3) Actuating/Penggerakkan yang terdiri dari: jadwal pelaksanaan

kegiatan keagamaan, paparan penjelasan dari setiap kegiatan

keagamaan dan unsur-unsur actuating.

4) Controlling/Pengawasan yang terdiri dari: penerapan pengawasan

kegiatan keagamaan, teknik pengawasan kegiatan keagamaan dan

bentuk pengawasan kegiatan keagamaan.

b. Data penunjang adalah informasi yang diperoleh secara tidak langsung,

biasanya dari arsip dan dokumentasi resmi.5 Data yang berkaitan

dengan gambaran umum lokasi penelitian merupakan contoh data

penunjang/pendukung, yang disebut juga sebagai data pelengkap.

Data-data ini tidak kalah pentingnya dengan data pokok bersifat yang

mendukung data pokok. Dalam penelitian ini, data penunjang terdiri

dari: profil sekolah, sejarah berdirinya sekolah, visi, misi dan tujuan

sekolah, struktur kepengurusan/organisasi, keadaan guru dan

karyawan, jumlah peserta didik serta keadaan sarana dan prasarana.

2. Sumber data

Sumber data adalah pihak-pihak yang dapat menyampaikan keterangan

data yang dibutuhkan. Untuk mendapatkan data-data yang dibutuhkan dalam

penelitian ini, peneliti menggali data yang bersumber dari:

a. Responden, juga dikenal sebagai subjek atau orang yang memberi

tanggapan pernyataan dan pertanyaan yang diajukan, dalam penelitian ini

yakni bapak Marjiyanto, S. Pd selaku kepala sekolah di Sekolah Dasar

Islam Terpadu Nurul Fikri Banjarmasin.

b. Informan, yaitu individu yang dianggap layak untuk mewakili dan

memberikan data penting yang berhubungan dengan masalah yang

5Saifuddin Azwar, Metode Penelitian (Yogyakarta: Pustaka Pelajar, 2005), 36.

diteliti, dalam penelitian ini adalah antara lain peserta didik sebagai

pelaksana kegiatan keagamaan, koordinator alquran dan ibadah serta

koordinator sarana dan prasarana.

c. Dokumentasi, dalam bentuk arsip atau catatan yang berkaitan dengan

data yang dikaji, dalam penelitian ini data yang didapat melalui

dokumentasi yakni identitas sekolah, visi, misi dan tujuan sekolah,

struktur kepengurusan/organisasi, keadaan guru dan karyawan, keadaan

peserta didik serta keadaan sarana dan prasarana.

E. Teknik Pengumpulan Data

Dalam mengumpulkan data, peneliti memakai beberapa teknik. Peneliti

akan menguraikan beberapa teknik yang dipakai untuk mengumpulkan data di

bawah ini, yaitu:

1. Observasi

Observasi atau pengamatan adalah teknik pengumpulan data dengan cara

mencatat situasi dan melakukan pengamatan terhadap kegiatan yang sedang

berlangsung.6 Dengan kata lain, observasi didefinisikan salah satu cara untuk

melihat situasi penelitian. Dalam hal ini peneliti melakukan pengamatan langsung

terhadap beberapa kegiatan keagamaan harian meliputi salat duha, baca tulis

quran (BTQ), pembiasaan adab-adab islami dan jumat takwa yang dilaksanakan di

Sekolah Dasar Islam Terpadu Nurul Fikri Banjarmasin. Dari hal tersebut, peneliti

mengkaji tentang manajemen kegiatan keagamaan harian di sekolah tersebut.

6Sudaryono, Metode Penelitian Pendidikan (Jakarta:Prenadamedia, 2016), 87.

2. Wawancara

Wawancara yaitu melakukan dialog dengan orang yang diwawancarai

untuk mengumpulkan informasi melalui sesi tanya jawab. Ada proses interaksi

antara pewawancara dan responden selama wawancara. Wawancara ini dilakukan

peneliti di Sekolah Dasar Islam Terpadu Nurul Fikri Banjarmasin dengan identitas

nama kepala sekolah yaitu Marjiyanto, S. Pd yang memiliki informasi lebih

lengkap dan akurat mengenai proses manajemen kegiatan keagamaan yang

dijalankan. Wawancara juga dilakukan dengan koordinator alquran dan ibadah

selaku PJ (penanggungjawab) kegiatan keagamaan, peserta didik, serta pihak yang

terkait dengan kegiatan keagamaan pada sekolah tersebut.

Data-data yang digali melalui wawancara dalam penelitian ini meliputi

sejarah berdiri Sekolah Dasar Islam Terpadu Nurul Fikri Banjarmasin dan

mengenai fungsi-fungsi manajemen kegiatan keagamaan harian yang terdiri dari

fungsi perencanaan, fungsi pengorganisasian, fungsi penggerakkan dan fungsi

pengawasan.

3. Dokumentasi

Arsip dan dokumen yang terkait dengan penelitian dikumpulkan melalui

dokumentasi, yang dapat dilakukan di lokasi penelitian atau di luarnya. Tujuannya

adalah untuk mendukung dan memperkuat data yang dikumpulkan melalui

wawancara dan observasi. Dalam praktek nyatanya peneliti diberikan dokumen

yang meliputi data: identitas sekolah, visi, misi dan tujuan sekolah, struktur

kepengurusan/organisasi, keadaan guru dan karyawan, keadaan peserta didik serta

keadaan sarana dan prasarana yang terkait dengan data penelitian yang diperlukan.

Berikut matriks mengenai data, sumber data dan teknik pengumpulan data

dapat dilihat pada tabel 3.1 berikut:

Tabel 3.1. Matriks Data, Sumber Data, dan Teknik Pengumpula Data

No Data Sumber Data
Teknik

Pengumpulan Data

1.

Gambaran Umum:

a. Profil SDIT Nurul Fikri

Banjarmasin

Dokumenter Dokumentasi

b. Sejarah Berdiri SDIT

Nurul Fikri Banjarmasin
Marjiyanto, S. Pd

selaku kepala

sekolah SDIT Nurul

Fikri Banjarmasin

Wawancara

c. Visi, Misi dan Tujuan Dokumenter Dokumentasi
d. Struktur

Kepengurusan/organisasi

Dokumenter Dokumentasi

b. Keadaan Guru dan

Karyawan

Dokumenter Dokumentasi

c. Jumlah Peserta Didik Dokumenter Dokumentasi

d. Keadaan Sarana dan

Prasarana

Dokumenter Dokumentasi

2. Fungsi Perencanaan:

a. Perencanaan perencanaan

kegiatan keagamaan terdiri

dari susunan perencanaan,

unsur-unsur perencanaan dan

pendekatan dalam menyusun

perencanaan kegiatan

keagamaan.

Marjiyanto, S. Pd

selaku kepala

sekolah SDIT Nurul

Fikri Banjarmasin

Wawancara

3. Fungsi Pengorganisasian:

a. Struktur

kepengurusan/organisasi

b. Data daftar pembina

pembina dan pelaksana dari

setiap kegiatan keagamaan

c. Tugas orang-orang yang

terlibat dalam pelaksanaan

kegiatan keagamaan.

a.

Marjiyanto, S. Pd

selaku kepala SDIT

Nurul Fikri

Banjarmasin,

Akhmad Sayuti, S.

Pd selaku

koordinator alquran

dan ibadah serta

dokumenter

Wawancara dan

dokumentasi

44

Lanjutan tabel 3.1

No Data Sumber Data
Teknik

Pengumpulan Data

4. Fungsi Penggerakkan:

a. Jadwal pelaksanaaan

kegiatan keagamaan

b. Paparan penjelasan dari

setiap kegiatan keagamaan

c. Unsur-unsur actuating

Marjiyanto, S. Pd

selaku kepala SDIT

Nurul Fikri

Banjarmasin, peserta

didik SDIT Nurul

Fikri Banjarmasin

dan dokumenter

Wawancara,

observasi dan

dokumentasi

5. Fungsi Pengawasan:

a. Penerapan pengawasan

kegiatan keagamaan terdiri

dari teknik pengawasan dan

bentuk pengawasan kegiatan

keagamaan

Marjiyanto, S. Pd

selaku kepala

sekolah SDIT Nurul

Fikri Banjarmasin

Wawancara

Sumber: Hasil wawancara dengan bapak Marjiyanto, S.Pd selaku kepala sekolah

SDIT Nurul Fikri dan dokumen SDIT Nurul Fikri Banjarmasin

F. Analisis Data

Analisis data bisa dikatakan sebagai penerjemahan data ke dalam bentuk

yang lebih sederhana dan lebih mudah dipahami. Dalam penelitian kualitatif,

Miles dan Huberman membagi analisis data menjadi tiga tahap: reduksi data,

penyajian data, dan kesimpulan/verifikasi.1

1. Reduksi data (data reduction)

Data penelitian yang diperoleh di lapangan dijadikan menjadi sebuah

uraian laporan lengkap dan terperinci dan dengan jumlah yang cukup banyak, oleh

karena itu diperlukan proses reduksi data. Mereduksi data berarti meringkas,

memilih hal-hal yang paling pokok, memusatkan perhatian pada hal-hal yang

1Afrizal, Metodologi Penelitian Kualtatif (Jakarta: PT Raja Grafindo Persada, 2015), 178.

penting, dan mencari tema dan polanya.2 Secara teknis, pada kegiatan reduksi data

dilakukan dengan membuat ringkasan dan disederhanakan, menyusun data secara

sistematis, memusatkan perhatian pada hal-hal yang penting, menyingkirkan data

yang tidak diperlukan, kemudian sampai pada suatu kesimpulan dengan

mempertahankan nilai data tersebut. Sederhananya, data reduction atau data yang

telah direduksi, disederhanakan, dirapikan, disusun, dan dibuang yang salah.

Dalam hal ini, data yang peneliti pilih merupakan data yang terkumpul

melalui metode wawancara, observasi dan dokumentesai. Kesemua data tersebut

dipilih/direkap sesuai dengan masalah penelitian yang diteliti. Seingga akan

mudah dipahami dan dimengerti, memberikan gambaran lebih rinci dan pada

akhirnya dapat di sajikan dengan baik.

2. Penyajian data (Data display)

Penyajian data merupakan langkah penting berikutnya dalam analisis data

setelah reduksi data. Penyajian data adalah sekumpulan informasi tersusun yang

memberi kemungkinan adanya penarikan kesimpulan dan pengambilan tindakan.

Penyajian yang paling sering digunakan dalam penelitian kualitatif adalah bentuk

teks naratif. Data juga dapat disajikan dengan menggunakan grafik, diagram tabel,

hubungan antar kategori, dan format lain yang serupa. Seperti pendapat Nasution

bahwa “mendisplay data bisa dilakukan dengan membuat grafik atau lainnya”.3

Semua ini dimaksudkan untuk menggabungkan data yang tersusun dalam bentuk

yang padu dan mudah dipahami. Penyajian data peneliti dalam bentuk teks naratif

2Sugiyono, Memahami Penelitian Kualitatif (Bandung: Alfabeta, 2005), 92.
3S.Nasution, Metode Research Penelitian Ilmiah (Bandung: Jermais, 1991), 129.

dan menyertakan beberapa tabel untuk membuat data lebih mudah dipahami dan

disajikan dengan rapi.

3. Penarikan kesimpulan (conclusion drawing)

Penarikan kesimpulan adalah langkah ketiga dalam analisis data,yaitu

menarik kesimpulan dari data-data yang telah diperoleh. Peneliti mencoba untuk

membuat kesimpulan dari informasi yang diperoleh dari lokasi penelitian selama

tahap analisis data ini. Kesimpulan tersebut ditarik dari kategori data yang telah

direduksi dan disajikan untuk selanjutnya menuju penarikan kesimpulan.

Sehingga mampu menjawab semua masalah yang telah dirumuskan dalam fokus

masalah yang telah ditetapkan sebelumnya.

47

