
39

BAB III

 METODE PENELITIAN

A. Pendekatan Dan Jenis Penelitian

Pendekatan yang dipakai dalam penelitian ini ialah pendekatan deskriptif

kualitatif, dimana mengemukakan kejadian serta gejala yang timbul ketika

berlangsungnya penelitian. Data yang akan dicari dalam penelitian ini berupa foto,

kata-kata bukan berupa angka-angka. Angan-angan peneliti dengan pendekatan ini

data yang didapatkan dari subyek penelitian nanti mampu menggambarkan

bagaimana penerapan fungsi manajemen dakwah pada Majelis Taklim Ahbabul

Musthofa cantung.

Penelitian kualitatif adalah strategi penelitian yang berarti memperoleh

pemahaman tentang realitas melalui siklus penalaran induktif.1 Melalui penelitian

kualitatif peneliti dapat mengenali subjek, merekam apa yang mereka alami dalam

kehidupan sehari-hari. Metode deskriptif digunakan untuk mengumpulkan

informasi yang sebenarnya, lebih spesifiknya sebagai gerakan pengumpulan

informasi dengan menggambarkannya untuk semua maksud dan tujuan. Tidak

bergabung dengan audit atau perspektif atau investigasi dari peneliti.

1Basrowi And Suhardi, Memahami Penelitian Kualitatif (Jakarta: Rineka Cipta, 2008,34.

40

B. Subjek Dan Objek Penelitian

1. Subjek Penelitian

Subjek yang diteliti yaitu penasehat, pembina, ustaz, dan jemaah yang

berada di Majelis Taklim Ahbabul Musthofa Ustaz Abdul Basit Cantung.

2. Objek Penelitian

Objek dalam penelitian ini yaitu Majelis Taklim Ahbabul Musthofa Ust

Abdul Basit Cantung.

C. Lokasi Penelitian

Penelitian ini berada di desa Cantung, Kelumpang Hulu, Kabupaten

Kotabaru, Kalimantan Selatan.

D. Data Dan Sumber Data

1. Data

a. Data Primer

Data ini merupakan data yang didapat langsung dari subjek penelitian atau

responden dengan menggunakan pengambilan data langsung dari subjek sebagai

sumber informasi yang dicari.2 Dalam hal ini data yang diperoleh merupakan hasil

dari wawancara maupun observasi mengenai Fungsi manajemen dakwah (POAC)

pada Majelis Taklim Ahbabul Musthofa Ust Abdul Basit Cantung.

b. Data Sekunder

Data sekunder adalah data yang sudah ada, yang dikumpulkan oleh lembaga

dan organisasi penyelidik sebelumnyai. Data sekunder ini biasanya berbentuk data

2Jonathan Sarwono, Metode Penelitian Kuantitatif Dan Kualitatif, Pertama (Yogyakarta:

Graha Ilmu, 2010), 34.

41

dokumnetasi atau laporan yang telah tersedia, yang menjadi sumber dari data

sekunder adalah buku, dokumnetasi, arsip, maupun media internet yang berkaitan

dengan Fungsi manajemen dakwah (perencanaan dan penggerakan dakwah) pada

Majelis Taklim Ahbabul Musthofa Ust Abdul Basit Cantung.

2. Sumber Data

a. Informan yang bisa memberikan informasi terhadap kejadian yang ada

dilapangan yaitu subyeknya langsung, yang menajdi informan itu langsung

yakni adalah Pimpinan Majelis Taklim Ahbabul Musthofa Cantung dan

beberapa Jemaahnya.

b. Dokumentansi yang ada berupa foto-foto hasil daripada penelitian, yang

mana foto tersebut menjadi salah satu bukti ketika penerapan fungsi

manajemen di Majelis Taklim Ahbabul Musthofa Cantung tersebut.

E. Teknik Pengumpulan Data

Dalam rangka pengumpulan sejumlah data yang diperlukan dalam

penelitian ini, peneliti menggunakan teknik pengumpulan data sebagai berikut:

a. Observasi

Observasi yang dilakukan yaitu turun langsung melakukan sebuah

pengamatan dilapangan, dan mencatat langsung data terkait dengan bagaimana

Penerapan Fungsi manajemen (POAC) pada Majelis Taklim Ahbabul Musthofa

Ust Abdul Basit Cantung.

b. Wawancara

Wawancara yaitu tanya jawab, yakni antara peneliti dan yang responden

untuk untuk memberikan jawaban atas pertanyaan yang diajukan. peneliti akan

42

memimpin Q & An atau bertukar langsung dengan pembina, penasehat, ustazz di

Majelis Taklim dan tim manajemenny di Majelis Taklim Ahbabul Musthofa Ustaz

Abdul Basit Cantung tersebut tentang penelitian ini, sehingga diperoleh data yang

diperlukan mengenai bagaimana Penerapan Fungsi manajemen (POAC) pada

Majelis Taklim Ahbabul Musthofa Ust Abdul Basit Cantung.

c. Dokumentasi

Pendokumentasian dalam metode pengumpulan informasi ini adalah

pengambilan kembali informasi yang diperoleh melalui arsip. Sehingga akan

diperoleh informasi yang lengkap, sah, dan tidak berdasarkan penilaian. Dalam

pengambilan arsip ini, pencipta melibatkan media HP untuk pengambilan gambar

saat latihan.

d. Analisis Data

Dalam penelitian ini analisis yang dipakai yaitu Model Miles dan Huberman

merupakan aktivitas dalam analisis data kualitatif berlangsung secara interaktif dan

berkelanjutan sampai tuntas.3

1) Koleksi Data

Analisis data kualitatif dapat dilakukan secara simultan dengan proses

pengumpulan data, interpretasi data, dan penelitian naratif lainnya. Pengumpulan

data dilakukan dengan cara observasi, wawancara maupun dokumentasi.

2) Reduksi Data

Proses pemeriksaan informasi kualitatif yang telah selesai tergantung pada

proses penurunan informasi (data reduction) dan pemahaman (interpretation) , di

 3 Jonathan Sarwono, Metode Penelitian Kuantitatif Dan Kualitatif, 73

43

mana informasi yang berkurang akan memberikan gambaran yang jelas dan bekerja

dengan spesialis dalam melakukan promosi berbagai informasi.

3) Penyajian Data

Dalam Penyajian..data..dilakukan secara terstruktur dalam pola hubungan,

sehingga lebih mudah dapat untuk dipaahamai. Dalam bentuk inilah kesimpulan

dari data tersebut akan diberi makna yang relevan dengan penelitian.

4) Verifikasi

Tahap..ini..dilakukan untuk pengambilan kesimpulan dari data yang telah

terkumpul sebelumnya dari hasil wawancara, observasi maupun dokumentasi.

Kesimpulan dari hasil penelitian diharapkan dapat memberi jawaban terhadap

rumusan masalah yang telah dirumuskan sejak pertama kali.

