

51

BAB III

METODE PENELITIAN

A. Pendekatan dan Jenis Penelitian

Jenis penelitan ini adalah penelitian lapangan atau sering disebut dengan

field research yaitu penulis terjun langsung ke lapangan guna memperoleh data

yang diperlukan sesuai dengan masalah yang diteliti. dimana proses penelitiannya

menggunakan pendekatan kualitatif dalam bentuk deskriftif.

Pengertian penelitian kualitatif yaitu suatu penelitian ilmiah, yang

digunakan untuk menyelidiki, menemukan, menggambarkan, dan menjelaskan

kualitas atau keistimewaan dari pengaruh social yang bertujuan untuk memahami

suatu fenomena dalam konteks sosial secara alamiah dengan mengedepankan

proses interaksi komunikasi yang mendalam antara peneliti dengan fenomena

yang diteliti. Penelitian kualitatif merupakan penelitian yang dilakukan

berdasarkan paradigma, strategi, dan implementasi model secara kualitatif.
1

Penelitian kualitatif dilakukan dalam situasi alamiah (natural setting) sesuai

dengan kondisi di lapangan tanpa ada manipulasi dan data yang dikumpulkan

umumnya bersifat kualitatif.
2

1
 Basrowi & Suwandi, Memahami Penelitian Kualitatif, (Jakarta: Rineka Cipta, 2008), h.

20

2
 Husaini Usman & Purnomo Setiady akbar, Metodologi Penelitian Sosial (Jakarta: Bumi

Asara, 2001), cetakan keempat, h. 78

52

Penelitian deskriptif adalah penelitian yang digunakan untuk

menggambarkan (to describe), menjelaskan dan menjawab persoalan-persoalan

tentang fenomena sebagaimana adanya maupun analisis hubungan antara berbagai

variabel dalam suatu fenomena.
3

B. Subjek dan Objek Penelitian.

a. Subjek Penelitian

Subjek penelitian ini adalah para Dai atau juru dakwah, tokoh-tokoh

agama, aparat KUA yang ada di Kecamatan Maliku.

b. Objek Penelitian

Objek penelitian ini adalah tentang komunikasi dakwah yang dilakukan

Dai atau juru dakwah pada masyarakat suku Jawa yang ada di Kecamatan Maliku.

C. Lokasi Penelitian

Lokasi penelitian ini diadakan di wilayah Kecamatan Maliku Kabupaten

Pulang Pisau, yang terdiri dari 6 desa yaitu desa Purwodadi, desa Wono Agung,

desa Kanamit Barat, desa Kanamit Jaya, desa Garantung dan desa Sidodadi.

D. Data dan Sumber Data

3
 Zainal Arifin, Penelitian Pendidikan, (Bandung: PT Remaja Rosdakarya, 2011) h. 41

53

Data adalah segala keterangan (informasi) mengenai semua hal yang

berkaitan dengan tujuan penelitian.
4
 Data juga sering disebut dengan sekumpulan

fakta tentang suatu fenomena, baik berupa angka-angka (bilangan) ataupun

kategori seperti senang, tidak senang, baik, buruk, berhasil, gagal, tinggi, rendah,

yang dapat diolah menjadi informasi, sedangkan data kualitatif adalah data yang

dikategorikan berdasarkan kualitas objek yang diteliti, seperti baik buruk dan

sebagainya.
5

Berdasarkan jenis dan sumber pengambilannya, data terbagi menjadi dua

yaitu, data primer dan data sekunder. Data primer adalah data yang diperoleh

langsung di lapangan oleh yang melakukan penelitian. Data ini sering juga disebut

dengan data asli atau data baru. Sedangkan data sekunder adalah data yang

diperoleh peneliti dari sumber-sumber yang telah ada . Berdasarkan pengertian

diatas maka data dari penelitian ini adalah sebagai berikut:

a. Data primer dari penelitian ini adalah melihat dan mengamati langsung

hal-hal yang berkaitan dengan komunikasi dakwah pada masyarakat suku

Jawa

b. Data sekunder dari penelitian ini merupakan data pendukung untuk

memperkuat dan memperjelas data pokok, yakni data yang berhubngan

dengan gambaran tentang lokasi penelitian dan yang berhubungan dengan

kondisi objek penelitian.

4
 Muhamad Idrus, Metode Penelitian Ilmu Sosia (Yokyakarta: Penerbit Erlangga, 2009),

h 61

5
 Zainal Arifin, Penelitian Pendidikan, (Bandung: PT Remaja Rosdakarya, 2011) h. 191

54

Sumber data adalah subjek dimana data diperoleh, atau benda/orang

tempat peneliti mengamati, membaca atau bertanya,
6
 karena teknik pengumpulan

data dalam penelitian ini berupa observasi langsung, wawancara dan documenter.

Maka sumber data terdiri dari:

1) Responden yaitu orang yang merespon atau memberikan jawaban atas

pertanyaan-pertanyaan peneliti, baik pertanyaan tertulis maupun

lisan.
7
 Jadi responden dalam penelitian ini adalah Dai atau juru

dakwah yang terdiri dari tiga orang, tokoh-tokoh agama yang terdiri

dari dua orang, dan petugas KUA yang terdiri dari dua orang.

2) Informan yaitu orang yang dianggap mampu (mewakili) untuk

memberikan informasi yang diperlukan tentang masalah yang diteliti,

seperti: kepala desa, ketua RW, ketua RT, dan masyarakat suku Jawa

di Kecamatan Maliku.

3) Dokumen merupakan bahan tertulis atau benda yang berkaitan dengan

sesuatu peristiwa atau aktivitas tertentu.
8
 Data ini bisa berbagai

keterangan yaitu berupa rekaman atau dokumen tertulis seperti vidio,

foto-foto dokumentasi yang berhubungan dengan penelitian.

E. Teknik Pengumpulan Data

6
 Suharsini Arikunt, Prosedur Penelitian, (Jakarta: Rineka Cipta, 1993) Cet.ke-9, h. 102

7
 Ibid

8
 Imam Suprayogo & Tobroni, Metode Penelitian Sosial-Agama, (Bandung: Remaja

Rodaskarya, 2003) Cet. Ke-2, h. 162

55

Dalam memperoleh data yang diperlukan dalam penelitian, penulis

menggunakan beberapa teknik pengumpulan data, antara lain:

1. Metode Wawancara

Wawancara adalah tanya jawab antara petugas dengan responden (kepala

rumah tangga, direktur perusahaan, karyawan, mahasiswa, petani dan lain

sebagainya). Biasanya petugas juga membawa daftar pertanyaan untuk diisi

dengan keterangan-keterangan yang dia peroleh dengan wawancara. Wawancara

yang baik ialah suatu wawancara yang menghasilkan banyak informasi dalam

waktu yang relatif pendek. Cara ini sering disebut dengan canvassing method

yaitu metode pengumpulan data dimana pihak pengumpul data aktif mendatangi

responden untuk memperoleh keterangan yang diperlukan,
9
 sedangkan pengertian

wawancara secara umum adalah proses memperoleh keterangan untuk tujuan

penelitian dengan cara tanya jawab sambil bertatap muka antara pewanwancara

dengan informan atau orang yang diwawancarai.

Jadi wawancara adalah suatu teknik atau metode pengumpulan data

dengan percakapan yang di arahkan pada masalah-masalah tertentu atau masalah

yang ingin digali. Dengan teknik inilah penulis melakukan tanya jawab secara

lisan kepada sejumlah informan dan responden.

Penulis mewawancarai dan bertanya langsung kepada narasumber untuk

mendapatkan informasi yang tepat, wawacara ini di tujukan kepada para Dai

9
 J Supranto, Metode Riset, (Jakarta: Rineka Cipta, 2003) cet ke-3, h. 85

56

seperti bapak Abdul Wahab Hasbullah, bapak Kurniali S.Pd, dan bapak Badrus

Soleh S.Pd, dan masyarakat suku Jawa yang ada di Kecamatan Maliku.

Data yang didapat dari hasil wawancara berupa latar belakang para Dai,

dan yang berkaitan dengan rumusan masalah yaitu tentang model, metode, media

yang digunakan oleh para Dai serta faktor penghambat dan pendukung dalam

proses komunikasi dakwah yang dialami oleh para Dai atau juru dakwah.

2. Metode Observasi

Observasi atau pengamatan adalah kegiatan keseharian manusia dengan

menggunakan pancaindra sebagai alat bantu utamanya selain pancaindra lainnya

seperti telinga, penciuman, mulut dan lain-lain, karena itu, observasi adalah

kemampuan seseorang untuk menggunakan pengamatannya melalui hasil kerja

pancaindra serta dibantu dengan pancaindra lainnya.

Jadi yang dimaksud dengan metode observasi adalah pengumpulan data

yang digunakan untuk menghimpun data penelitian melalui pengamatan dan

pengindraan. Kaitannya dalam hal ini penulis mengumpulkan data secara

langsung ke lokasi penelitian untuk mencermati tentang komunikasi dakwah pada

masyarakat suku Jawa, dengan metode ini penulis dapat melihat secara langsung

tentang situasi dan kondisi komunikasi dakwah pada masyarakat suku Jawa yang

ada di Kecamatan Maliku.

57

Dalam penelitian ini, penulis mengadakan pengamatan secara langsung

terhadap kegiatan dan bentuk komunikasi dakwah yang di lakukan oleh para Dai

ketika melakuan dakwah kepada masyarakat suku Jawa

3. Metode Dokumenter

Teknik pengumpulan data dengan dokumentasi ialah pengambilan data

yang diperoleh melalui dokumen-dokumen.
10

 Metode dokumenter adalah salah

satu metode pengumpulan data yang digunakan dalam metodologi penelitian

sosial. Pada intinya metode dokumenter adalah metode yang digunakan untuk

menelusuri data historis. Dengan demikian, pada penelitian sejarah, maka bahan

dokumenter memegang peranan yang amat penting. Penulis menggali data melalui

dokumen atau catatan-catatan penting lainnya yang berkaitan dengan data-data

yang diperlukan

F. Analisis Data

Analisis data adalah proses penelaahan dan penyusunan secara sistematik

semua hasil wawancara, observasi dan catatan lainnya yang telah didapat, ditulis

dan disusun oleh penulis selama proses pengumpulan data agar sebuah fenomena

memiliki nilai sosial, akademis dan ilmiah.
11

Setelah data diperoleh, lalu dianalisis dengan teknik triagulasi, yaitu

dengan menggabungkan ketiga hasil data sementara yang di dapat oleh penulis

10

 Husaini Usman & Purnomo Setiadi Akbar, Metodologi Penelitian Sosial, h. 73

11

 Ahmad Tanzeh, Pengantar Metode Penelitian, (Yogyakarta: Teras, 2009) h. 67

58

melalui observasi, dokumentasi dan wawancara kemudian dikumpulkan untuk

dibuat kesimpulan, kemudian diolah dengan menggunakan teknik-teknik yang

telah ditentukan, kemudian data itu diuraikan untuk dilakukan analisis data.

