

36

BAB III

METODE PENELITIAN

A. Jenis dan Pendekatan Penelitian

 Jenis penelitian ini merupakan penelitian lapangan (field Research).

Penelitian lapangan merupakan studi atau penelitian terhadap realisasi kehidupan

sosial masyarakat secara langsung. Dalam penelitian lapangan kajian bersifat

terbuka, tidak terstruktur dan fleksibel, (Farida Nugrahani, 2014, hlm. 48) dimana

peneliti mengamati dan berpartisipasi secara langsung mengenai Manajemen

Koperasi Pondok Pesantren Al-Madaniyah Jaro Kab. Tabalong

 Penelitian ini menggunakan metode deskriptif kualitatif. Statistik biasanya

tidak ada dalam data penelitian kualitatif, melainkan dalam bentuk kata-kata,

gambar, dan narasi. Tujuan dari penelitian deskriptif kualitatif adalah untuk

mendapatkan wawasan dan penjelasan yang bermakna tentang apa yang terjadi

dilapangan pada saat ini. Dengan menggunakan kata-kata dan uraian, peneliti akan

memberikan informasi yang lengkap dan rinci tentang pengelolaan koperasi pondok

pesantren Al-Madaniyah di Jaro Kabupaten Tabalong.

B. Lokasi Penelitian

Lokasi penelitian ini dilaksanakan di Koperasi Pondok Pesantren Al-

Madaniyah, Jl. H. Noor Aidi, Desa Nalui, Kecamatan Jaro, Kabupaten Tabalong,

Provinsi Kalimantan Selatan. Pemilihan lokasi ini karena koperasi Pondok

Pesantren Al-Madaniyah telah berdiri sejak tahun 2000 dan tercatat di Menteri

Negara Koperasi dan Usaha Kecil Menengah Republik Indonesia tahun 2015

37

dengan fakta ini tentunya koperasi ini telah sukses mengelola koperasi tersebut.

Sehingga hal ini pantas diteliti karena ada potensi manajemen koperasi yang baik

yang berperan dalam kesuksesan koperasinya.

C. Subjek dan Objek Penelitian

Subjek Penelitian ini adalah koperasi Pondok Pesantren Al-Madaniyah. Sedangkan

Objek Penelitian ini adalah Manajemen Koperasi Pondok Pesantren Al-Madaniyah.

D. Data dan Sumber Data

Data terbagi menjadi dua yaitu:

1. Data Primer

Data primer merupakan sumber data yang langsung memberikan data

kepada pengumpul data (Sugiyono, 2016, hlm.225). Sumber data primer

didapatkan melalui kegiatan wawancara dengan subjek. Wawancara

dilakukan kepada 1 orang pengelola koperasi, 2 orang staf koperasi, dan 1

orang santri Pondok Pesantren Al-Madaniyah Jaro.

Tabel 3. 1

Daftar Informan

Nama Bagian Usia

Norhalis Husnan, S.

Sos.I
Pengelolaan koperasi 48 Tahun

Nurlaila Hamidah

Muntia Rahmah
Staf koperasi

19 Tahun

19 Tahun

Rasyid Santri 15 tahun

 Sumber: Pondok Pesantren Al-Madaniyah, 2022

38

2. Data Sekunder

Menurut Sugiyono, yang dimaksud dengan data sekunder adalah informasi

yang dikumpulkan dari sumber selain dari pengumpul data primer itu sendiri,

seperti wawancara, survei, dan laporan yang diterbitkan yang berisi grafik,

bagan, dan tabel yang bermanfaat. Data sekunder dalam penelitian ini adalah

profil koperasi, data pengelola bisnis pesantren dan akta pendirian koperasi

Pesantren Al-Madaniyah.

E. Metode Pengumpulan data

1. Wawancara Terstruktur

Wawancara terstruktur adalah wawancara yang diadakan ketika

diketahui pada permulaan informasi apa yang diperlukan. Pewawancara

memiliki daftar pertanyaan yang direncanakan untuk ditanyakan kepada

responden, entah secara pribadi, melalui telepon, atau media lainnya.

Pertanyaan besar kemungkinan difokuskan pada faktor-faktor yang

mengemuka selama wawancara tidak terstruktur dan dianggap relevan

dengan masalah. (Enny Radjab dan Andi Jam’an, 2017)

2. Dokumentasi

Dokumentasi adalah mengumpulkan data-data dengan cara mencatat

data-data yang sudah ada. (Maloeng, 2010). Studi dokumentasi dalam

penelitian lebih mengedepankan aspek bagaimana etika dalam

mendapatkan hasil penelitian yang mudah tapi mempunyai nilai yang tinggi

39

dan hasil yang maksimal. Dokumentasi meliputi foto-foto kegiatan

wawancara dan foto koperasi.

F. Teknik Analisis Data

Analisis data model interaktif, dikemukakan oleh Miles & Huberman. Analisis

data model interaktif ini memiliki tiga komponen, yaitu:

1. Reduksi Data

Proses pemilihan, pemusatan perhatian, pemfokusan, penyederhanaan,

dan abstraksi dari segala macam informasi yang mendukung data penelitian

yang diperoleh dan dicatat selama proses penambangan data dilapangan

dikenal dengan reduksi data. Proses reduksi data yang pada hakekatnya

merupakan langkah analisis data kualitatif bertujuan untuk mempertajam,

mengklasifikasikan, mengarahkan, mengklarifikasi, dan memfokuskan

dengan menghilangkan hal-hal yang kurang penting serta

mengorganisasikan dan menyusun data sedemikian rupa sehingga

memungkinkan narasi penyajian data dapat berjalan dengan baik. dipahami

dengan baik dan mengarah pada kesimpulan yang dapat dipercaya.

2. Penyajian Data

Penyajian data adalah pengelompokan fakta yang memungkinkan

peneliti membuat penilaian dan mengambil tindakan. Penyajian data ini

merupakan kumpulan organisasi informasi dalam bentuk deskripsi dan

narasi yang menyeluruh, yang dibangun berdasarkan hasil kunci dalam

40

reduksi data dan disajikan dengan menggunakan bahasa peneliti yang logis

dan sistematis agar dapat dipahami.

3. Penarikan Kesimpulan/Verifikasi.

Penarikan simpulan akhir sebaiknya dibuat secara singkat, jelas dan

lugas agar mudah dipahami. Simpulan dari penelitian harus sesuai dengan

hal-hal berikut.

a. Tema/topik dan judul penelitian;

b. Tujuan penelitian;

c. Pemecahan permasalahan;

d. Data-data dalam penelitian;

e. Temuan-temuan dari hasil analisi data dalam penelitian;

f. Teori/ilmu yang relevan. (Farida Nugrahani, 2014, hlm. 173-177)

Para peneliti akan menggunakan pertimbangan informasi mereka sendiri

berdasarkan teori yang berlaku untuk menganalisis data yang dikumpulkan

untuk penelitian ini. Setiap inferensi yang dibuat selama analisis data diperkuat

dengan informasi tambahan yang dikumpulkan sampai pada titik di mana

kesimpulan dibuat.

