

BAB III

METODE PENELITIAN

A. Jenis dan Pendekatan Penelitian

Jenis penelitian ini adalah penelitian lapangan (*field research*). *Field research* adalah suatu penelitian yang dilakukan cara sistematis dengan mengangkat data yang ada di lapangan.¹

Penelitian ini menggunakan jenis pendekatan deskriptif kualitatif sebagai acuan proses dalam melaksanakan penelitian di lapangan dengan memperoleh data dari berbagai instrumen yaitu observasi, wawancara dan dokumentasi sehingga dihasilkan data-data berupa kata-kata, sebagaimana ciri-ciri yang terdapat dalam penelitian kualitatif. Penelitian deskriptif kualitatif ini merupakan penelitian untuk mengumpulkan mengenai status gejala yang ada.

Penelitian kualitatif yang dimaksud dalam penelitian ini adalah penelitian yang mendeskripsikan proses pembentukan karakter religius siswa di MTsN 9 Hulu Sungai Selatan.

B. Subyek dan Obyek Penelitian

Subjek penelitian adalah orang-orang yang menjadi sumber informasi yang dapat memberikan data sesuai dengan masalah yang sedang diteliti.² Adapun yang

¹ Arianto, *Dasar-dasar Research*, (Bandung: Tarsono, 1995), h. 58.

² Tatang M. Amirin, *Menyusun Rencana Penelitian*, (Jakarta: PT Raja Grafindo Persada, 1998), h. 135.

menjadi subyek dalam penelitian ini Kepala Madrasah dan Wali Kelas, Waka Kurikulum dan 5 orang Siswa.

Objek penelitian adalah permasalahan-permasalahan yang menjadi titik sentral perhatian suatu penelitian.³ Dalam penelitian ini yang menjadi objek penelitian adalah proses pembentukan karakter religius siswa di MTsN 9 Hulu Sungai Selatan.

C. Lokasi Penelitian

Lokasi penelitian adalah tempat dimana peneliti mengadakan penelitian. Lokasi yang dipilih adalah di Madrasah Tsanawiyah Negeri 9 Hulu Sungai selatan yang beralamat di Desa Habirau Tengah, tepatnya berlokasi di Komplek PIP. Jl Pelayar Desa Habirau Tengah Kecamatan Daha Selatan.

MTsN 9 HSS dipilih sebagai lokasi penelitian karena terdapat pembentukan karakter religius siswa melalui berbagai kegiatan keagamaan, sehingga lokasi yang dipilih merupakan tempat yang relevan untuk melakukan penelitian sesuai dengan judul penelitian penulis.

D. Data dan Sumber Data

1. Data

Mengenai data yang akan digali dalam penelitian ini ada dua macam yaitu data pokok dan data penunjang.

a. Data Pokok

³ Suharsimi Arikunto, *Prosedur Penelitian Suatu Pendekatan Praktek*, (Jakarta: Rineka Cipta, 1992), h. 91.

Data tentang Pembentukan Karakter Religius Siswa Di MTsN 9 Hulu Sungai Selatan meliputi :

1. Proses pembentukan karakter religius siswa di MTsN 9 Hulu Sungai Selatan

a) Bentuk-bentuk kegiatan yang diprogramkan dalam pembentukan karakter religius siswa di MTsN 9 Hulu Sungai Selatan.

- 1) Tadarus Al-Qur'an
- 2) Pembacaan Shalawat Burdah
- 3) Pembacaan Yasin
- 4) Shalat Dhuha Berjamaah
- 5) Shalat Dhuhur Berjamaah
- 6) Pengajian Agama (Kitab Gundul)
- 7) Setoran Juz Amma

b) Usaha guru dalam membentuk karakter religius siswa di MTsN 9 Hulu Sungai Selatan.

2. Faktor pendukung dan penghambat dalam pembentukan karakter religius siswa di MTsN 9 Hulu Sungai Selatan.

b. Data Penunjang

Data penunjang dalam penelitian ini, antara lain:

- 1) Sejarah Singkat Berdirinya MTsN 9 Hulu Sungai Selatan.
- 2) Visi, dan Misi, serta tujuan MTsN 9 Hulu Sungai Selatan.
- 3) Data mengenai Sarana dan prasarana yang tersedia di MTsN 9 Hulu Sungai Selatan

4) Data mengenai keadaan pendidik dan tenaga kependidikan di MTsN 9 Hulu Sungai Selatan.

5) Data mengenai siswa di MTsN 9 Hulu Sungai Selatan.

2. Sumber Data

Sumber penggalan data dalam penelitian ini adalah:

- a. Informan; kepala madrasah, wali kelas, dan waka kurikulum,
- b. Informan tambahan : siswa MTsN 9 Hulu Sungai Selatan.
- c. Dokumen; staf tata usaha memberikan dokumentasi, yaitu semua catatan atau arsip madrasah yang memuat data-data atau informasi yang mendukung penelitian ini.

E. Teknik Pengumpulan Data

Untuk memperoleh data atau informasi yang dibutuhkan, maka penulis menggunakan metode sebagai berikut:

1. Observasi, teknik ini digunakan untuk melakukan pengamatan secara langsung terkait dengan keadaan lokasi penelitian dan untuk melengkapi sebagian dari data-data pokok yang diperlukan.
2. Wawancara, teknik ini dilakukan dengan cara tanya jawab langsung dengan kepala madrasah, waka kurikulum, dan wali kelas mengenai proses pembentukan karakter religius di MTsN 9 Hulu Sungai Selatan.
3. Dokumentasi, teknik ini dilakukan untuk menggali data mengenai hal-hal atau berupa catatan yang berkaitan dengan masalah penelitian.

Teknik dokumentasi ini peneliti gunakan untuk memperoleh data dari dokumen-dokumen yang ada di lokasi penelitian seperti sejarah berdirinya, visi misi dan tujuan madrasah, sarana dan prasarana, data pendidik dan siswa yang ada di lokasi tersebut.

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

No	Jenis Data	Sumber Data	Teknik Pengumpulan Data
1	<p>a. Data Pokok Data tentang Pembentukan Karakter Religius Siswa Di MTsN 9 Hulu Sungai Selatan meliputi:</p> <ol style="list-style-type: none"> 1. Proses pembentukan karakter religius siswa di MTsN 9 Hulu Sungai Selatan <ol style="list-style-type: none"> a) Bentuk-bentuk kegiatan yang diprogramkan dalam pembentukan karakter religius siswa di MTsN 9 Hulu Sungai Selatan. <ol style="list-style-type: none"> 1) Tadarus Al-Qur'an 2) Pembacaan Shalawat Burdah 3) Pembacaan Yasin 4) Shalat Dhuha Berjamaah 5) Shalat Dhuhur Berjamaah 6) Pengajian Agama (Kitab Gundul) 7) Setoran Juz Amma b) Usaha guru dalam membentuk karakter religius siswa 2. Faktor pendukung dan penghambat pembentukan karakter religius siswa di MTsN 9 Hulu Sungai Selatan. 	<p>Kepala sekolah</p> <p>Kepala Madrasah, Wali kelas dan siswa</p> <p>Waka Kurikulum</p> <p>Waka Kurikulum</p> <p>Waka Kurikulum dan kepala sekolah</p> <p>Kepala sekolah dan Wali kelas</p> <p>Wali kelas</p> <p>Wali kelas dan Kepala sekolah</p> <p>Wali kelas dan Waka Kurikulum</p>	<p>Observasi dan Wawancara</p>

2	<p>Data Penunjang</p> <p>Data penunjang dalam penelitian ini, antara lain:</p> <ol style="list-style-type: none"> 1) Gambaran umum tentang lokasi penelitian 2) Visi, Misi, dan Tujuan MTsN 9 Hulu Sungai Selatan 3) Sarana dan prasarana yang dimiliki 4) Keadaan Pendidikan dan Tenaga Kependidikan MTsN 9 HSS 5) Keadaan siswa MTsN 9 HSS 6) Foto kegiatan 	<p>Staf tata usaha</p>	<p>Dokumentasi</p>
---	--	------------------------	--------------------

F. Instrumen Penelitian

PEDOMAN WAWANCARA

A. Wawancara dengan kepala sekolah

1. Menurut ibu apa saja bentuk-bentuk karakter religius siswa di MTsN 9 Hulu Sungai Selatan
2. Strategi apa yang ibu lakukan untuk pembentukan karakter religius siswa di MTsN 9 Hulu Sungai Selatan
3. Program-program apa saja yang ibu buat untuk pembentukan karakter religius siswa di MTsN 9 Hulu Sungai Selatan
4. Apakah kegiatan tadarus Al-Qur'an sebelum kegiatan belajar ini program yang diwajibkan dari sekolah
5. Apakah ada ketentuan-ketentuan dalam pelaksanaan tadarus Al-Qur'an sebelum kegiatan belajar mengajar di MTsN 9 Hulu Sungai Selatan
6. Apakah sarana dan prasarana yang ada di MTsN 9 Hulu Sungai Selatan ini mendukung pelaksanaan pembiasaan tadarus Al-Qur'an yang berkaitan dengan pembentukan karakter religius siswa

B. Wawancara dengan Wali Kelas VII

1. Menurut ibu apa saja bentuk karakter religius siswa di MTsN 9 Hulu Sungai Selatan
2. Strategi apa yang ibu lakukan untuk pembentukan karakter religius siswa di MTsN 9 Hulu Sungai Selatan
3. Program-program apa saja yang ibu buat untuk pembentukan karakter religius siswa di MTsN 9 Hulu Sungai Selatan
4. Apa saja faktor pendukung dan penghambat ketika ibu guru membimbing kegiatan tadarus Al-Qur'an terkait dengan pembentukan karakter religius siswa.
5. Menurut ibu, bagaimana pembiasaan tadarus Al-Qur'an supaya berjalan secara efektif terkait dengan pembentukan karakter religius siswa.
6. Siapa saja yang terlibat dalam mendidik karakter religius siswa di MTsN 9 Hulu Sungai Selatan
7. Kegiatan tadarus Al-Qur'an sebelum kegiatan belajar mengajar ini apakah di awasi oleh guru

C. Wawancara dengan siswa kelas VII

1. Menurut anda apakah penting pembiasaan tadarus Al-Qur'an sebelum kegiatan belajar mengajar
2. Apakah anda senang dengan dilakukannya pembiasaan tadarus Al-Qur'an sebelum kegiatan belajar mengajar
3. Apa yang kamu rasakan setelah melakukan tadarus Al-Qur'an sebelum kegiatan belajar.

G. Teknik Pengolahan Data dan Analisis Data**1. Teknik Pengolahan Data**

Dalam pengolahan data ini ditempuh tahapan-tahapan sebagai berikut:

- a. Reduksi data, adalah sebagai proses pemilihan, pemusatan perhatian pada penyederhanaan, pengabstrakan, dan transformasi data kasar yang muncul dari catatan-catatan yang tertulis di lapangan.
- b. Penyajian data, adalah suatu penyajian sebagai sekumpulan informasi tersusun yang memberi kemungkinan adanya penarikan/kesimpulan dan pengambilan tindakan.
- c. Menarik kesimpulan, adalah teknik ini dilakukan dengan membuat rangkuman inti dari yang berhasil dikumpulkan.

2. Analisis Data

Setelah semua data diolah dan disajikan secara deskriptif sesuai dengan urutan permasalahan yang diteliti. Dalam penelitian ini penulis menggunakan metode deskriptif kualitatif yang terdiri dari 3 bagian, yaitu *Pertama*, setelah pengumpulan data selesai melakukan reduksi data yaitu dengan menggolongkan, mengarahkan, membuang yang tidak perlu dan pengorganisasian sehingga data terpisa-pisah. *Kedua*, data yang telah direduksi akan disajikan dalam bentuk narasi. *Ketiga*, penarikan kesimpulan dari data yang telah disajikan pada tahap kedua dengan mengambil kesimpulan.