

34

BAB III

METODE PENELITIAN

A. Jenis Penelitian

Jenis penelitian yang dilakukan menggunakan penelitian lapangan (field

research) yang bersifat kualitatif. Penelitian lapangan yaitu penelitian yang

dilakukan untuk mendapatkan data dari persoalan-persoalan yang konkret

dilapangan dengan peranan guru dalam mengembangkan sosial emosional anak

usia dini.

Adapun jenis pendekatan yang penulis gunakan dalam penelitian ini

adalah dengan menggunakan metode deskriptif kualitatif. Deskriptif yang

dimaksud disini adalah penulis menjelaskan objek yang diteliti secara apa adanya

sesuai dengan yang ada dilapangan. Dengan demikian peneliti menggunakan

keadaan yang sebenar-benarnya yang sesuai dengan hasilyang ada dilapangan

mengenai peranan guru dalam mengembangkan sosial emosional anak usia dini

dengan menggunakan jenis penelitian kualitatif dalam bentuk deskriptif.

Pengertian penelitian kualitatif adalah suatu proses penelitian yang

dilakukan secara wajar dan natural sesuai dengan kondisi objektif yang ada

dilapangan tanpa adanya manipulasi. Metode penelitian kualitatif merupakan

penelitian yang datanya berupa kata-kata bukan berupa angka
21

 yang berupa hasil

dari wawancara, catatan laporan, dokumen dan lain-lain. Atau penelitian yang

didalamnya mengutamakan pendeskripsian secara analisis suatu peristiwa.
22

Penelitian deskriptif adalah penelitian yang digunakan untuk

21 Neong Muhadjir, Metodologi Penelitian Kualitatif, (Yogyakarta: Rakaserasin, 1996), h. 2
22 Sugiyono, Metode Penelitian Kuantitatif Kualitatif dan R&D, (Bandung: Alfabeta, 2011)

h.7

35

menggambarkan, menjelaskan, dan menjawab persoalan-persoalan tentang

fenomena yang berada dilapangan.

B. Subjek dan Objek Penelitian

Subjek penelitian adalah orang yang menjadi sumber penelitian. Pada

penelitian ini yang menjadi subjeknya adalah guru dan anak yang berusia 5-6

tahun tepatnya kelas bagian B diantaranya B1, B2, dan B3 dengan jumlah murid

sekitar 45 dan pendidik sebanyak 3 orang, ada ibu Hasanah , ibu Siti Hamidah,

S.Pd dan ibu Rusmiliana, S.Pd yang bertempat di TK Negeri Pembina Daha

Selatan.

Objek penelitian adalah fokus penelitian atau titik perhatian dari sebuah

penelitian. Objek dalam penelitian ini adalah peran guru dalam mengembangkan

aspek sosial emosional anak usia dini pada Anak usia 5-6 Tahun.

Untuk mengetahui bagaimana peran guru dalam mengembangkan sosial

emosional anak usia dini sebagai langkah belajar anak agar mereka merasa

nyaman dan menyenangkan bagi anak usia 5-6 tahun di TK Negeri Pembina daha

selatan. penilitian ini sangat berguna untuk anak sehingga dengan adanya peran

pendidik ini dapat menjadi langkah agar anak dapat belajar dan sosial emosional

nya pun jauh lebih baik dan membuat mereka belajar dengan asik dan nyaman.

C. Data dan Sumber Data

1. Data

Data ialah kata-kata tindakan orang yang diamati atau diwawancarai dimana

merupakan sumber data utama, di catatan dengan catatan tertulis, juga melalui

rekaman, video, pengambilan foto, pencatatan sumber data dan utama gabungan

36

dari aktivitas melatih mendengar dan bertanya.
23

 Penelitian harus dapat

menyajikan data yang diperoleh dengan jelas dan menarik untuk orang lain yang

pembacanya dapat dengan mudah memahami tentang isi yang dibuat oleh peneliti.

Dalam penelitian ini terbagi menjadi 2 bagian yaitu data pokok dan data

penunjang:

2. Data pokok

Data pokok dalam penilitian ini adalah:

a) Data yang berkenaan dengan bagaimana peran guru dalam

mengembangkan aspek sosial emosional anak usia dini di TK Negeri

Pembina Daha Selatan Kabupaten Hulu Sungai Selatan

b) Faktor pendukung dan penghambat dalam proses mengembangkan

aspek sosial emosional anak usia dini di TK Negeri Pembina Daha

Selatan Kabupaten Hulu Sungai Selatan.

3. Data penunjang

a) Guru yang bersangkutan sebagai peran dalam mengembangkan sosial

emosional anak usia dini

b) Anak yang bersangkutan dalam mengembangkan sosial emosional

c) Gambaran umum di TK Negeri Pembina Daha Selatan

d) Visi misi TK Negeri Pembina Daha Selatan

e) Data guru pengajar

f) Keadaan sarana dan prasarana di TK Negeri Pembina Daha Selatan

4. Sumber Data

23 Meleong, Lexy j, Metodologi penelitian kualitatif, (Bandung : PT. Remaja Rosdakarya,

1998),h.112

37

Untuk memperoleh data yang akurat dan akun tabel, maka penulis

mengambil data yang bersumber dari informasi yaitu sebagai berikut:

a) Anak yang masuk dalam penelitian yaitu:

Anak-anak di TK Negeri Pembina Daha Selatan Kabupaten Hulu Sungai

Selatan, adalah salah satu pihak yang berkaitan dengan peran guru dalam

mengembangkan aspek sosial emosional anak usia dini yang dilakukan di TK

Negeri Pembina Daha Selatan dalam proses pengemabngan sosial emosional anak

usia dini.

b) Guru di TK Negeri Pembina Daha Selatan Kabupaten Hulu Sungai

Selatan.

Dari guru dapat diperoleh informasi (data) secara akurat mengenai peran

guru dalam mengembangkan aspek sosial emosional anak usia dini di TK Negeri

Pembina Daha Selatan Kabupaten Hulu Sungai Selatan, serta penerapannya dalam

mengembangkan aspek sosial emosional anak dan juga dapat menggali tentang

faktor pendukung dan penghambat.

D. Teknik dan Pengumpulan Data

Dalam proses pengumpulan data dalam penelitian, peneliti akan

menggunakan beberapa teknik dalam proses ini, sebagai berikut:

1. Obsersvasi

Observasi adalah pengumpulan data dengan melakukan pengamatan dan

pencatatan secara terstruktur dalam kejadian yang diambil dalam objek

pengamatan.

Menurut prof. Heru observasi merupakan pengamatan yang sebuah studi

38

kasus atau pembelajaran yang dilakukan dengan sengaja, terarah, urut, dan sesuai

pada tujuan. Pencatatan pada kegiatan pengamatan disebut dengan hasil observasi.

Hasil observasi tersebut dijelaskan dengan rinci, tepat, akurat, teliti, objektif dan

bermanfaat.

Dalam pengamatan melalui observasi ini dilakukan secara langsung kepada

anak dan guru yang bersangkutan dengan meninjau langsung ke tempat lapangan.

Dengan melakukan observasi ini peneliti melihat bagaimana peran guru dalam

mengembangkan sosial emosional anak usia dini di TK Negeri Pembina Daha

Selatan Kabupaten Hulu Sungai Selatan, serta dalam proses observasi ini

melibatkan anak yang bersangkutan dan guru sebagai pendidik.

Tabel 3.1 Pedoman dan fokus pengamatan

Unsur Observasi Fokus Pengamatan

Karakter atau sifat yang

dimiliki anak

1. Aktivitas anak pada saat belajar disekolah

2. Aktivitas anak saat dilingkungan sekitarnya

Peran guru pada saat

mendampingi anak

apa saja yang dilakukan Guru untuk anak dalam

proses mengembangkan aspek sosial emosional

nya

Latar belakang sekolah TK

Negeri Pembina Daha

Selatan

1. Keadaan wilayah lingkungan di lokasi
penelitian

2. Gambaran aktivitas kegiatan yang dilakukan
dilokasi penelitian.

2. Wawancara

Wawancara adalah teknik pengumpulan data dengan percakapan yang

diarahkan pada masalah tertentu, ini merupakan proses tanya jawab lisan. Metode

ini penulis gunakan sebagai metode pengumpulan data dengan jalan tanya jawab,

baik dengan anak atau guru pada saat mendampingi belajar disekolah.
24

24

 Joko Subagyo, metode penelitian dalam teori dan praktik, (Jakarta:Renika Cipta,1997),

39

Wawancara yang dilakukan dalam penelitian ini untuk mengetahui secara

mendetail tentang peran guru dalam mengembangkan aspek sosial emosional anak

usia dini di TK Negeri Pembina Daha Selatan Kabupaten Hulu Sungai Selatan.

3. Dokumentasi

Dokumentasi adalah suatu cara yang digunakan untuk memperoleh data dan

informasi dalam bentuk buku, arsip, dokumen, tulisan angka dan gambar yang

berupa laporan serta keterangan yang dapat mendukung penelitian.
25

 Metode

dokumentasi yang dilakukan untuk memperkuat hasil penilitian, dan metode

dokumentasi ini berupa benda yang tidak dapat dirubah dan merupakan benda

mati.
26

Metode dokumentasi bertujuan untuk mengetahui bagaimana peran guru

dalam mengembangkan aspek sosial emosional anak usia dini pada anak usia 5-6

tahun, serta melihat dan mendokumentasikan tentang data-data dari TK Negeri

Pembina Daha Selatan untuk melengkapi dan memperkuat informasi yang diteliti.

h.106

25
MetodePenelitian”,https://eprints.uny.ac.id/53740/4/TAS%20BAB%20III%20134162410

20.pdf, pada tanggal 21 September 2021, pukul 16:30
26

 Jhoni Dimyati, Metodelogi Penelitian dan Aplikasinya Pada Penelitian Anak Usia Dini

(PAUD), (Jakarta: Kencana, 2012), h.100-101

https://eprints.uny.ac.id/53740/4/TAS%20BAB%20III%2013416241020.pdf
https://eprints.uny.ac.id/53740/4/TAS%20BAB%20III%2013416241020.pdf

40

Tabel 3.2 Data, sumber data dan teknik pengumpulan data

NO Data
Sumber

Data

Teknik

Pengumpulan

1.

Data pokok

a. Data yang berkenaan dengan Bagaimana

Perkembangan Sosial Emosional Anak

Usia Dini di TK Negeri Pembina Daha

Selatan Kabupaten Hulu Sungai Selatan

b. Peran Guru dalam Mengembangkan Sosial

Emosional Anak Usia Dini di TK Negeri

Pembina Daha Selatan Kabupaten Hulu
Sungai Selatan

Guru

Observasi,

wawancara dan

dokumentasi

2.

Data penunjang

a. Anak yang bersangkutan dalam

mengembangkan sosial emosional

b. Gambaran umum keadaan lingkungan di

TK Negeri Pembina Daha Selatan

c. Visi misi di TK Negeri Pembina Daha

Selatan kabupaten hulu sungai selatan

d. Data guru pengajar

e. Keadaan sarana dan prasarana di TK

Negeri Pembina Daha Selatan.

Guru

Wawancara dan

Dokumentasi

E. Teknik Pengolahan Data dan Analisis Data

Analisa data kualitatif adalah proses mencari serta menyusun secara

sistematis data yang di peroleh dari hasil observasi, wawancara dan dokumentasi

agar mudah dipahami dan dapat diinformasikan kepada orang lain. Proses analisis

data dalam penelitian kualitatiif di TK Negeri Pembina Daha Selatan Kabupaten

Hulu Sungai Selatan dimulai sejak sebelum peneliti memasuki lapangan. Analisis

data dilanjutkan pada saat peneliti berada di lapangan sampai peneliti

menyelesaikan kegiatan di lapangan.

Penelitian ini menggunakan model interaktif dari Miles dan Hubermen

berpendapan bahwa analisis data kualitatif dilakukan secara interaktif dan

berlangsung secara terus menerus sampai tuntas, sehingga data jenuh.

41

Pengumpulan
data

Reduksi data Penyajian data

Penarikan/verifikasi

Adapun model yang dimaksud adalah sebagai berikut:

Aktivitas dalam analisis data yaitu pengumpulan data, reduksi data,

penyajian dan verifikasi data. Adapun langkah-langkah analisis data adalah

sebagai berikut:

1. Pengumpulan data, yaitu proses pengumpulan data atau informasi sebanyak-

banyaknya yang dilakukan oleh peneliti baik itu dari data yang didapatkan

dari hasil obsevasi, wawancara dan dokumentasi pada saat di lapangan.

2. Reduksi data, yaitu proses analisis untuk memilih, memutuskan perhatian,

menyederhanakan, mengabstrakkan serta menginformasikan data yang

muncul dari catatan-catatan dilapangan.

3. Penyajian data, yaitu mensajikan data dalam bentuk uraian singkat yang

ditulis dari hasil penelitian serta keseluruhan yang berbentuk narasi

sesuai dengan data yang ada dilapangan. Penyajian data dalam bentuk-bentuk

42

tersebut akan memudahkan peneliti memahami apa yang terjadi pada saat

penelitian dilapangan.

4. Verifikasi data, yaitu penarikan kesimpulan awal yang masih bersifat

sementara dan akan berkembang jika berada dilapangan bagi penelitian

kualitatif.

Setelah semua data terkumpul maka langkah selanjutnya adalah menganalisi

data tersebut. Analisis data ialah proses mencari dan menyusun secara sistematis

data yang diperoleh dari hasil observasi, wawancara dan dokumentasi. Analisis

data yang digunakan penulis bersifat analisis deskripsif kualitatif. Analisis data

dilakukan dengan cara mengelompokkan data, setelah data dikelompokkan lalu

data tersebut dijabarkan, dianalisis dan disusun sesuai dengan penelitian dalam

bentuk laporan yang menarik sehingga kesimpulannya dapat dengan mudah

dipahami oleh pembaca.
27

F. Prosedur penelitian

Dalam penelitian dan penyusunan skripsi ini melalui beberapa tahapan yang

penulis tempuh, yaitu:

1. Tahap Pendahuluan

a. Penjajakan awal ke lokasi penelitian.

b. Membuat desain proposal penelitian.

c. Mengajukan proposal penelitian kepada pembimbing untuk dikoreksi.

d. Mengajukan proposal kepada Biro skripsi fakultas tarbiyah dan

keguruan

27 Ihsan Satrya Azhar, Penelitian Pendidikan, (Jakarta: Kencana, 2019), h.112

43

2. Tahap persiapan

a. Seminar proposal

b. Membuat instrument pengumpulan data (IPD) untuk penelitian.

c. Memohon surat riset untuk penelitian

d. Menyerahkan surat riset kepada lembaga pendidikan TK Negeri Pembina

Daha Selatan

3. Tahap Pelaksanaan

a. Menghubungi responden dan informan.

b. Melaksanakan instrument pengumpulan data (IPD).

c. Melakukan observasi untuk menggali data-data penunjang.

d. Mengumpulkan data yang berbentuk dokumentasi dengan menyajikannya.

e. Mengolah dan menganalisis data yang diperoleh.

f. Menyampurkan naskah laporan sesuai arahan dan saran.

Dalam tahap ini penulis menyusun laporan hasil penelitian berdasarkan

sistematika yang telah ditetapkan, kemudian diserahkan kepada pembimbing serta

berkonsultasi untuk diperbaiki dan dikoreksi.

