

BAB III

METODE PENELITIAN

A. Jenis dan Pendekatan Penelitian

Jenis Penelitian ini adalah Penelitian lapangan (*field research*) yang dilakukan dengan cara mendatangi langsung lokasi Penelitian untuk menggali data-data yang diperlukan. Sedangkan pendekatan yang digunakan oleh peneliti adalah pendekatan kualitatif dengan bentuk deskriptif.

B. Lokasi Penelitian

Adapun Penelitian ini bertempat di Masjid Al-Munawwarah Buntok, Jalan Merdeka Raya, Kota Buntok, Kabupaten Barito Selatan, Kecamatan Dusun Selatan, Provinsi Kalimantan Tengah, kota ini berada di pesisir Sungai Barito.

C. Subjek dan Objek Penelitian

1. Subjek Penelitian

Subjek Penelitian merupakan suatu yang posisinya sangat sentral karena subjek Penelitian adalah tempat peneliti menempatkan dan mengamati data pada aspek-aspek yang diteliti. Menurut Suharsimi Arikunto, subjek Penelitian diartikan sebagai suatu benda, benda atau orang

yang merupakan tempat data dimana variabel-variabel Penelitiannya melekat, dan yang dipermasalahkan.⁶⁵ Subjek dalam Penelitian ini adalah ustadz Muhammad Ajma'in.

2. Objek Penelitian

Menurut Suharsimi Arikunto dalam bukunya mendefinisikan objek Penelitian adalah apa yang menjadi titik perhatian suatu Penelitian.⁶⁶ Objek dalam Penelitian ini adalah pola komunikasi dakwah ustadz Muhammad Ajma'in.

D. Data dan Sumber Data

1. Data Primer

Dalam Penelitian ini data primer yang diperoleh oleh peneliti melalui hasil wawancara dan observasi langsung dengan ustadz Muhammad Ajma'in.

2. Data Sekunder

Dalam Penelitian ini data sekunder yang diperoleh oleh peneliti melalui hasil wawancara dan observasi langsung dengan anggota Remaja Masjid Al-Munawwarah Buntok.

⁶⁵ Suharsimi Arikunto, *Prosedur Penelitian Suatu Pendekatan Praktek* (Jakarta: Rineka Cipta, 1998), h. 115.

⁶⁶ Suharsimi Arikunto, *Prosedur Penelitian Suatu Pendekatan Praktek*, h. 188.

3. Sumber Data

Dalam Penelitian ini sumber data yang diperoleh oleh peneliti melalui beberapa hal, yaitu:

a. Responden

Responden adalah orang yang menjawab pertanyaan peneliti secara tertulis dan lisan.⁶⁷ Responden dalam Penelitian ini adalah ustadz Muhammad Ajma'in selaku komunikator dan anggota Remaja Masjid Al-Munawwarah Buntok selaku komunikan.

b. Informan

Informan adalah orang yang memberikan informasi. Adapun informasi yang diperoleh dalam Penelitian ini adalah dari pengurus Masjid Al-Munawwarah Buntok dan beberapa masyarakat yang berada di sekitar Masjid Al-Munawwarah dan shalat berjamaah di Masjid Al-Munawwarah Buntok.

c. Dokumentasi

Dokumentasi adalah bahan atau barang tertulis yang berkaitan dengan suatu peristiwa atau kegiatan tertentu berupa gambar atau foto kegiatan di lokasi Penelitian.⁶⁸ Adapun yang dokumentasi dalam

⁶⁷ Rahmadi, *Pengantar Metodologi Penelitian* (Banjarmasin: Antasari Pers, 2011), h. 60.

⁶⁸ Imam Suprayogo & Tobroni, *Metodologi Penelitian Sosial-Agama* (Bandung: Remaja Rosdakarya, 2003), h. 164.

Penelitian ini, peneliti menggunakan berbagai data, dokumen, foto dan lain sebagainya untuk menjawab pertanyaan dalam Penelitian ini.

E. Teknik Pengumpulan Data

Menurut Juliansyah Noor, teknik pengumpulan data adalah cara mengumpulkan data yang diperlukan untuk memecahkan masalah Penelitian.⁶⁹ Berdasarkan teknik pengumpulan data, peneliti menggunakan teknik Penelitian lapangan (*field research*), yaitu Penelitian kualitatif yang mengharuskan peneliti untuk terjun langsung ke daerah yang akan diteliti dan memantau kegiatan Penelitian. sehingga peneliti memerlukan beberapa tahapan untuk mengumpulkan data, yakni:

1. Wawancara

Menurut Esterberg dalam buku yang ditulis oleh Sugiyono, bahwa wawancara adalah pertemuan dua orang untuk bertukar informasi dan gagasan melalui tanya jawab, sehingga dapat dibangun makna atas suatu topik tertentu.⁷⁰

Adapun yang menjadi narasumber yang diwawancarai dalam Penelitian ini, di antaranya:

a. Ustadz Muhammad Ajma'in selaku data primer.

⁶⁹ Juliansyah Noor, *Metodologi Penelitian* (Jakarta: Prenada Media Group, 2011), h. 138.

⁷⁰ Sugiyono, *Metode Penelitian Pendidikan Pendekatan Kuantitatif Kualitatif dan R&D* (Bandung: Alfabeta, 2015), h. 317.

- b. Waladun Shaleh selaku ketua Remaja Masjid Al-Munawwarah Buntok masa jabatan 2021-2022.
 - c. Ahmad Jayadi selaku pengurus Masjid, serta orang yang tinggal satu rumah dengan ustadz Muhammad Ajma'in.
 - d. Beberapa pengurus serta anggota Remaja Masjid Al-Munawwarah Buntok.
 - e. Beberapa masyarakat yang berada di lingkungan Masjid Al-Munawwarah Buntok dan shalat berjamaah di Masjid Al-Munawwarah Buntok..
2. Observasi atau pengamatan

Observasi adalah proses pemusatan perhatian pada suatu peristiwa atau gejala dengan arti dan fungsi yang berbeda sesuai dengan tujuan dan metode Penelitian yang digunakan. Observasi adalah pengamatan dan pencatatan secara sistematis terhadap unsur-unsur yang tampak pada suatu gejala atau gejala pada objek yang diteliti.⁷¹ Adapun observasi yang dilakukan peneliti pada kegiatan rutin Remaja Masjid Al-Munawwarah malam rabu setelah shalat Isya.

3. Dokumentasi

Dokumentasi dalam Penelitian ini, peneliti menggunakan berbagai data, dokumen, foto dan lain sebagainya untuk menjawab pertanyaan dalam Penelitian ini.

⁷¹ Afifuddin, Beni Ahmad Saebani, *Metode Penelitian Kualitatif* (Bandung: Pustaka setia, 2012), h. 134

F. Teknik Analisis Data

Teknik analisis data dapat diartikan sebagai proses mengatur urutan data, pengorganisasian ke dalam suatu pola, kategori, dan satuan dasar. Kemudian dilanjutkan dengan menginterpretasikan data. Singkatnya, teknik analisis data seperti itu adalah teknik yang digunakan untuk menyederhanakan proses penyederhanaan data ke dalam bentuk yang lebih mudah dibaca dan diinterpretasikan. Dengan menafsirkan data, dimaksudkan untuk memberikan analisis arti penting, untuk memperjelas rumus deskripsi dan untuk menemukan hubungan antara dimensi deskripsi.⁷²

Mengenai analisis data kualitatif, Bogdan menyatakan dalam buku yang ditulis oleh Sugiyono bahwa analisis data adalah proses mencari dan menyusun secara sistematis data yang diperoleh dari wawancara, catatan lapangan, dan bahan lainnya. Sehingga mudah dipahami, dan temuannya dapat diinformasikan kepada orang lain. Analisis data dilakukan dengan cara mengorganisasikan data, membaginya menjadi unit-unit, mensintesiskannya, mengorganisasikannya ke dalam suatu pola, memilih apa yang penting dan apa yang akan dipelajari, dan menarik kesimpulan yang dapat dikomunikasikan kepada orang lain.⁷³

Dalam Penelitian ini analisis data diperlukan pada saat data yang diperlukan terkumpul, data yang terkumpul disajikan dalam bentuk uraian yang

⁷² Rahmadi, *Pengantar Metodologi Penelitian*, h. 92.

⁷³ Sugiyono, *Metode Penelitian Pendidikan Pendekatan Kuantitatif Kualitatif dan R&D*, h.

menggambarkan data tentang permasalahan yang telah difokuskan, kemudian dianalisis secara deskriptif kualitatif berupa uraian yang menggambarkan data yang ada di lapangan dengan menggunakan pendapat berdasarkan teori yang ada untuk membedakan permasalahan sebagaimana ditemukan dalam Penelitian. Analisis data bertujuan untuk menyederhanakan hasil olahan data kualitatif yang disusun secara terinci.