
36

BAB III

METODE PENELITIAN

A. Jenis dan Pendekatan Penelitian

Jenis penelitian yang penulis lakukakan adalah penelitian lapangan

(Field Research) dengan mengangkat judul “Pembinaan Kepribadian

siswa di Sekolah Inklusi SDN 005 Balikpapan Selatan” pedekatan

menggunakan pendekatan kualitatif dalam deskiptif, dengan menjelaskan

kejadian dan gejala yang terjadi pada saat di lapangan. Pendekatan

Kualitatif adalah prosedur penelitian yang menghasilkan data deskriptif

yang bersifat menggambarkan atau menguraikan sesuatu hal menurut apa

adanya dan menggambarkan masalah yang di teliti berupa kata-kata

tertulis atau lisan orang-orang dan perilaku yang di amati dengan

menggunakan pendekatan induktif.1

Deskriptif merupakan penelitian yang bertujuan untuk

menggambarkan gejala sosial, politik, ekonomi dan budaya.2 Saat kegiatan

penelitian, peneliti membahas sesuatu yang rumit dan keseluruhan.

Meneliti kalimat, membahas menurut informan. serta meneliti latar

belakang yang sebenarnya (alamiah). Proses pengumpulan data yang

dilakukan melalui strategi analisis secara kualitatif . Hal ini bertujuan agar

dapat melihat dan menjelaskan kejadian yang terjadi di lapangan.

1 Margono, “Metodelogi Penelitian Pendidikan”, (Jakarta: PT. Rineka Cipta, 2003), Cet

Ke-2, 36.
2 Maman Kh, “Metodelogi Penelitian Agama”, (Jakarta: PT Raja Grafindo Persada,

2006), 29.

37

B. Subjek dan Objek Penelitian

 Adapun Subjek dan Objek Penelitian ini adalah:

 1. Subjek Penelitian

Subjek penelitian menurut Suharsimi Arikonto memberi batasan

subjek penelitian sebagai benda, hal atau orang tempat data untuk variabel

penelitian melekat, dan yang di permasalahkan. Dalam sebuah penelitian,

subjek penelitian mempunyai peran yang sangat strategis karena pada

subjek penelitian, itulah data tentang variabel yang peneliti amati.3

Subjek penelitian ini adalah Kepala sekolah, Staff tata usaha 3

orang, guru dan siswa di SDN 005 Balikpapan Selatan yang di jadikan

sumber informasi yang di butuhkan dalam pengumpulan data penelitian.

 2. Objek Penelitian

Objek dalam penelitian ini ialah Pembinaan Kepribadian siswa di

kelas Inklusi SDN 005 Balikpapan Selatan, yang terdiri dari: Bagaimana

pembinaan kepribadian siswa di kelas inklusi SDN 005 Balikpapan

Selatan dan bagaimana faktor pendukung dan penghambat kepribadian

siswa di sekolah inklusi SDN 005 Balikpapan Selatan.

3 Suharsimi Arikunto, Prosedur Penelitian Suatu Pendekatan Praktik, (Jakarta: Rineka

Cipta, 2006), 145.

38

C. Data dan Sumber Data

 1. Data

Data adalah bahan mentah yang perlu diolah sehingga

menghasilkan informasi atau keterangan (kualitatif, kuantitatif) yang

menunjukkan fakta.4 Adapun data yang diperlukan dalam penelitian ini ada

dua macam, yaitu data pokok dan data penunjang sebagai berikut:

a. Data Pokok

Adalah data yang diperoleh langsung dari hasil wawancara.

Wawancara yang dilakukan peneliti dalam kasus ini meliputi:

1) Pembinaan kepribadian siswa di kelas inklusi SDN 005

Balikpapan Selatan.

a. Kelakuan

a) Tidak pernah terlibat perkelahian

b) Selalu bersikap sopan santun, dan patuh terhadap guru

c) Tidak pernah meroko di sekolah/dimana pun

d) Tidak pernah mabuk

b. Kerajinan

a) Presensi kehadiran baik

b) Tidak pernah terlambat masuk sekolah/belajar

c) Selalu mengikuti upacara sekolah

d) Selalu mengerjakan tugas rumah (PR)

4 Victorianus Aries Siswanto, Strategi dan Langkah-Langkah Penelitian, (Yogyakarta:

Graha Ilmu, 2012), 54.

39

c. Kerapian

a) Pekaian seragam: memakai bagde, memakai tanda

lokasi/atribut/nama, tidak memakai tanda-

tanda/tempelan

b) Pembagian tugas-tugas: rapi dengan mengerjakan tugas

terstruktur, teratur, tugas di selesaikan tepat waktu.

2) Faktor pendukung dan penghambat pembinaan kepribadian

siswa di kelas inklusi SDN 005 Balikpapan Selatan meliputi :

1) Faktor keluarga, Kurangnya komunikasi mendalam antara

anak dan orangtua, berdampak negatif pada perkembangan

emosi anak. Dikarena kan interaksi keluarga dan support

kepada anak dapat menambah semangat dan gairah anak

dalam pembelajaran.

2) Faktor masyarakat, Lingkungan yang memiliki nilai-nilai

positif tentu akan berpengaruh pada perkembangan anak

tersebut, begitu juga sebaliknya. Pola pikir dan tingkah laku

anak akan terbentuk seiring dengan situasi dan kondisi yang

ada di lingkungan masyarakat sekitarnya.

3) Faktor teman sebaya, secara garis besar, teman sebaya

berguna untuk perkembangan bersosialisasi, kematangan

emosi, melatih komunikasi, memperkaya pengalaman,

belajar hal baru, dan menyampaikan apa yang mereka

inginkan.

40

b. Data Penunjang

Sedangkan data penunjang adalah data yang digunakan untuk

mendukung data pokok, diantaranya berasal dari gambaran umum lokasi

penelitian sebagai berikut:

1) Sejarah singkat berdirinya SDN 005 Balikpapan Selatan

2) Letak dan luas wilayah SDN 005 Balikpapan Selatan

3) Jumlah keseluruhan siswa SDN 005 Balikpapan Selatan

2. Sumber Data

Sumber data merupakan pihak yang dapat memberikan informasi

tentang penelitian ini:

a. Informan, yaitu orang yang dapat memberikan jawaban atau

keterangan variabel. Misalnya, penulis mendapatkan dari sumber data

dengan cara teknik pengumpulan data di antaranya melalui observasi,

wawancara dan dokumentasi. Dalam hal ini yang termasuk Infroman

adalah Kepala sekolah, 3 Staff Tata usaha, 3 Guru dan 55 Siswa-Siswi

di SDN 005 Balikpapan Selatan.

b. Dokumen, yaitu catatan atau arsip yang berkaitan dengan lokasi

penelitian. Dalam hal ini, yaitu catatan letak geografis, sejarah singkat

dan struktur organisasi sekolah.

41

D. Teknik Pengumpulan Data

Pengumpulan data merupakan salah satu proses dalam penelitian

yang sangat penting karena data merupakan instrumen yang dapat

membantu penelitian dalam memecahkan permasalahan yang sedang

diteliti. Oleh karena itu data yang dikumpulkan harus valid untuk

digunakan. Adapun metode yang digunakan dalam penelitian ini yaitu

sebagi berikut:

a. Wawancara merupakan proses memperoleh keterangan untuk tujuan

penelitian dengan cara tanya jawab sambil bertatap muka antara

pewawancara dengan informan atau orang yang di wawancarai.5

Wawancara adalah salah satu alat yang paling banyak digunakan untuk

mengumpulkan data penelitian kualitatif.6

Untuk itu wawancara ini peneliti tunjukan kepada Kepala Sekolah,

Staff tata usaha, Guru dan Siswa-Siswi untuk menggali data Pembinaan

Kepribadian Siswa di Sekolah Inklusi SDN 005 Balikpapan Selatan.

b. Observasi merupakan salah satu teknik pengumpulan data dalam

penelitian apa pun, termasuk penelitian kualitatif, dan digunakan untuk

memperoleh informasi atau data sebagaimana tujuan penelitian.7

Observasi adalah suatu proses yang kompleks dan tersusun dari

5 Muhammad Indrus, “ Metode Penelitian Ilmu Sosial ”, (Jakarta: Erlangga, 2009), 108.
6 Samiaji Sarosa, Penelitian Kualitatif Dasar-Dasar, (Jakarta: Indeks, 2012), 45.
7 Rulam Ahmadi, Metode Penelitian Kualitatif, (Yogyakarta: Ar-Ruzz Media, 2014), 161.

42

berbagai proses biologis dan psikologis, yang terpenting dalam proses

ini yaitu proses-proses pengamatan dan ingatan.8

Observasi dalam hal ini menggunakan pengamatan langsung

terhadap proses bagaimana pembinaan kepribadian siswa di Sekolah

Inklusi SDN 005 Balikpapan Selatan.

c. Dokumentasi, adalah pengumpulan data data dengan melihat atau

mencatat suatu laporan yang tersedia. Metode ini dilakukan dengan

melihat dokumen-dokumen resmi seperti, monografi catatan-catatan

serta buku-buku peraturan yang ada.9

Teknik ini berupa tulisan atau berupa foto-foto aktivitas, Jumlah

perserta didik di dalam kelas inklusi, serta sarana prasarana untuk

melengkapi data yang di perlukan.

Untuk lebih jelas mengenai data, sumber data, dan teknik

pengumpulan data, maka dapat dilihat pada matriks berikut :

8Albi Anggito dan Johan Setiawan, Metodologi Penelitian Kualitatif, (Sukabumi: Jejak,

2018), 109.
9 Ahmad Tanzeh, “ Pengantar Metode Penelitian ”, (Yogyakarta: Teras, 2009), 66.

43

Matriks 3.1 Data, Sumber Data dan Teknik Pengumpulan Data

NO DATA SUMBER DATA

TEKNIK

PENGUMPULAN

DATA

1.

Pembinaan kepribadian siswa

di kelas inklusi SDN 005

Balikpapan Selatan:

a. Kelakukan.

a) Tidak pernah terlibat

perkelahian.

b) Selalu bersikap

sopan terhadap

guru.

c) Tidak pernah

meroko di

sekolah/dimana

pun.

d) Tidak pernah

mabuk.

b. Kerajinan.

a) Presensi kehadiran

Kepala Sekolah,

Staff Tata Usaha

Guru, Siswa-

Siswi.

Wawancara,

Observasi dan

Dokumentasi.

44

baik.

b) Tidak pernah

terlambat

sekolah/belajar.

c) Selalu mengikuti

upacara sekolah.

d) Selalu mengerjakan

tugas (PR).

c. Kerapaian.

a) Pekaian seragam:

memakai badge,

memakai tanda

lokasi/atribut/nama,

tidak memakai

tanda-

tanda/tempelan.

b) Pembagaian tugas-

tugas: rapi dengan

mengerjakan tugas

terstruktur dan rapi,

teratur, tugas selesai

di kerjakan dengan

45

tepat waktu.

2. Faktor pendukung dan

penghambat dalam pembinaan

kepribadian siswa di kelas

inklusi SDN 005 Balikpapan

Selatan meliputi:

a. Faktor keluarga.

b. Faktor lingkungan.

c. Faktor teman sebaya.

Guru Siswa-Siswi Wawancara

3. Adapun data penunjang dalam

penelitian ini meliputi:

1. Sejarah singkat

berdirinya SDN 005

Balikpapan Selatan.

2. Letak dan luas wilayah

SDN 005 Balikpapan

Selatan.

3. Jumlah Siswa-Siswi

SDN 005 Balikpapan

Selatan.

4. Sarana dan prasarana.

Kepala Sekolah,

Guru dan Staff di

SDN 005

Balikpapan

Selatan

Observasi dan

Dokumentasi

46

E. Teknik Pengolahan Data

Setelah data penelitian ini terkumpul maka langkah selanjutnya

adalah melakukan pengolahan data sebagai berikut :

 1. Editing

 Teknik ini di gunakan untuk meliputi kembali data yang sudah

 terkumpul baik itu berupa kelengkapan jawaban atau kekeliruan yang akan

 di perbaiki serta untuk melihat kejelasan dan kesempurnaan penulis sesuai

 dengan tujuan penulis.

Adapun menurut Abdurrahman Fatoni, Editing ialah pemeriksaan

kembali data hasil penelitian yang tercantum pada interview untuk

mengetahui kelengkapan dan kejelasan isi jawaban, kesesuian antara

jawaban yang satu dengan jawaban yang lain untuk menghindari

kekeliruan dalam proses analisis data.10 Misalnya, memeriksa kembali

kelengkapan data atau jawaban dari pertanyaan yang di ajukan apakah

sudah lengkap dan sesuai dengan kehendak dalam penelitian ini atau tidak.

 2. Klasifikasi data

Setelah tahap Editing telah selesai maka tahap selanjutnya adalah

klasifikasi data. Teknik ini di gunakan untuk mengelompokan data-data

sesuai jenis permasalahnya. Misalnya, setelah data-data yang di dapat dan

10 Abdurrahman Fatoni, “Metodelogi Penelitian dan Teknik Penyusunan Skirpsi”,

(Jakarta: Rineka Cipta, 2006), 104.

47

di kumpulkan langkah selanjutnya adalah pengelompokan data-data yang

di dapat sesuai dengan rumusan masalah.

 3. Interpretasi data

 Setelah tahap klasifikasi data selesai maka tahap selanjutnya adalah

 interpretasi data. Teknik ini di gunakan oleh penulis untuk memberi

 penjelasan data yang di peroleh sehingga mudah memakainya.

F. Teknik Analisis Data

Setelah semua data di sajikan, kemudian data di analisis untuk

menentukan pembahasan tentang bagaimana Pembinaan Kepribadian

Siswa di Kelas Inklusi SDN 005 Balikpapan Selatan. Dengan

menggunakan analisis deskriptif kualitatif dan mengambil kesimpulan

dengan menggunakan teknik induktif. Teknik induktif yakni data yang

terurai di simpulkan dari hal-hal yang bersifat umum kepada hal-hal yang

bersifat khusus.

G. Prosedur Penelitian

Dalam penelitian ini akan di gunakan beberapa tahapan, sebagai

berikut :

1. Tahapan pendahuluan

a. Menentkan lokasi penelitian dan melakukan penjajakan

pendahuluan terhadap lokasi penelitian

b. Membuat desain proposal

48

2. Mengajukan proposal skripsi kepada Biro Fakultas Tarbiyah dan

Keguruan UIN Antasari Banjarmasin.

3. Tahapan Persiapan

a. Mengadakan seminar proposal skripsi.

b. Mengadakan perbaikan proposal skripsi.

c. Memohon surat riset kepada Dekan Fakultas Tarbiyah dan

Keguruan UIN Antasari Banjarmasin.

4. Tahapan pelaksanaan

a. Meyampaikan surat riset kepada yang berwenang.

b. Menghubungi responden dan informan dengan teknik yang di

rencanakan.

c. Mengolah, menyusun dan menganalisis data-data yang di

peroleh, sambal berkonsultasi dengan dosen pembimbing.

5. Tahapan akhir

Memohon kesedian dosen pembimbing untuk menyetujui naskah

skipsi. Memperbanyak naskah skripsi, selanjutnya di bawa kesidang

munaqasah untuk di uji dan di pertanggung jawabkan.

