

BAB III

METODE PENELITIAN

A. Jenis dan Pendekatan Penelitian

Jenis penelitian ini adalah penelitian lapangan (*field research*), yaitu melakukan riset langsung di lokasi penelitian. Jenis penelitian ini melibatkan pengamatan langsung terhadap objek yang bersangkutan di lokasi penelitian, agar penulis memperoleh data yang konkrit berkenaan dengan masalah yang diteliti.¹ Penelitian ini bertujuan untuk menjawab persoalan berupa kalimat tanya tentang apa atau bagaimana keadaan dari suatu (fenomena atau kejadian) dan memberitakan bagaimana adanya.

Pendekatan yang digunakan dalam penelitian ini adalah pendekatan kualitatif, yaitu tentang keadaan yang ada dilapangan yang diteliti, diamati dan berdasarkan atas pengamatan yang dilakukan. Adapun desain penelitian ini menggunakan metode deskriptif. Penelitian deskriptif adalah metode penelitian yang berusaha menggambarkan dan menginterpretasikan objek sesuai dengan apa adanya.²

¹ Merdalis, *Metode Suatu Pendekatan Proposal* (Jakarta: Bumi Aksar, 1989), 199.

² Sukardi, *Metodologi Penelitian Pendidikan: Kompetensidan Praktiknya* (Jakarta: Bumi Aksara, 2011), 157.

B. Lokasi Penelitian

Majelis Taklim Al-Madani yang berlokasi di Jalan Pemuda KM 26 Desa Palingkau Lama Kecamatan Kapuas Murung Kabupaten Kapuas Kalimantan Tengah, merupakan tempat dimana penulis melaksanakan penelitian ini.

C. Subjek dan Objek Penelitian

1. Subjek Penelitian

Subjek penelitian adalah seseorang atau sesuatu yang menjadi sumber perolehan keterangan yang dimanfaatkan untuk memberikan informasi terkait situasi dan kondisi penelitian. Subjek dalam penelitian ini yaitu orang-orang yang mengetahui, terhubung, atau terlibat dalam pelaksanaan kegiatan Majelis Taklim Al-Madani yang diharapkan dapat memberikan informasi yang diperlukan penulis. Maka yang akan menjadi subjek dalam penelitian ini adalah Jamaah pengajian di Majelis Taklim Al-Madani Desa Palingkau Lama Kecamatan Kapuas Murung Kabupaten Kapuas.

2. Objek Penelitian

Objek penelitian adalah permasalahan yang akan diteliti. Objek penelitian menjelaskan tentang apa yang menjadi sasaran dalam penelitian. Objek dalam penelitian ini adalah motivasi Jamaah dalam mengikuti pengajian di Majelis Taklim Al-Madani Desa Palingkau Lama Kecamatan Kapuas Murung Kabupaten Kapuas, meliputi:

- a. Motivasi intrinsik Jamaah dalam mengikuti pengajian di Majelis Taklim Al-Madani.
- b. Motivasi ekstrinsik Jamaah dalam mengikuti pengajian di Majelis Taklim Al-Madani.

D. Data dan Sumber Data

1. Data

Pada penelitian ini data yang digali ada dua macam, yaitu data pokok dan data pendukung. Secara rinci kedua data tersebut dapat diuraikan sebagai berikut:

a. Data Pokok (primer)

Data pokok merupakan data utama yang menjadi bahan penelitian penulis dalam penelitian motivasi jamaah dalam mengikuti pengajian di Majelis Taklim Al-Madani Desa Palingkau Lama Kecamatan Kapuas Murung Kabupaten Kapuas, meliputi:

- 1) Motivasi intrinsik Jamaah dalam mengikuti pengajian di Majelis Taklim Al-Madani.
- 2) Motivasi ekstrinsik Jamaah dalam mengikuti pengajian di Majelis Taklim Al-Madani.

b. Data penunjang (sekunder)

Data penunjang yaitu data yang bersifat mendukung, meliputi:

- 1) Sejarah singkat berdirinya Majelis Taklim Al-Madani desa Palingkau Lama kecamatan Kapuas Murung kabupaten Kapuas.
- 2) Gambaran umum tentang lokasi penelitian seperti letak geografis dan luas wilayah.
- 3) Keadaan Majelis Taklim A-Madani Palingkau Lama, seperti sarana dan prasarana.

2. Sumber Data

- a. Informan Utama, untuk memperoleh data berkenaan dengan fokus masalah, maka yang menjadi informan utama adalah Jamaah pengajian di Majelis Taklim Al-Madani Desa Palingkau Lama Kecamatan Kapuas Murung Kabupaten Kapuas.
- b. Informan tambahan, yaitu pihak yang dapat memberikan informasi serta data yang berkenaan dengan penelitian yang penulis teliti, yaitu Guru/Ustadz dan Pengurus Majelis Taklim Al-Madani Desa Palingkau Lama Kecamatan Kapuas Murung Kabupaten Kapuas.
- c. Dokumen, yaitu seluruh catatan arsip yang berisi data pendukung untuk penelitian ini.

E. Teknik Pengumpulan Data

1. Observasi

Menurut pendapat Creswell motivasi adalah proses penggalan data dengan melakukan pengamatan mendalam terhadap orang-orang sebagai objek pengamatan dan lingkungannya dalam wilayah penelitian. Hal ini dikerjakan oleh peneliti langsung, bukan melalui perantara asisten peneliti atau orang lain.³

2. Wawancara

Menurut Holstein dan Gubrium, Nunkoonsing mengutip dalam Jurnal Federick Anyan, "*Interview is a highly used method of collecting data in qualitative social research methods.*"⁴ Wawancara adalah suatu bentuk pengumpulan data dimana responden ditanyai langsung oleh pewawancara (pengumpulan data) dan tanggapan-tanggapan responden dicatat atau direkam.⁵ Metode ini memberikan data primer dan sekunder yang nantinya akan mendukung penelitian.

3. Dokumentasi

Dokumentasi digunakan untuk melengkapi dan menyempurnakan data hasil observasi dan wawancara. Dokumen dapat berupa tulisan, gambar, atau karya monumental seseorang. Dokumen yang berupa

³ Haris Herdiansyah, *Wawancara, Observasi, dan Focus Groups: Sebagai Instrumen Penggalan Data Kualitatif* (Jakarta: PT Raja Grafindo Persada, 2013), 131.

⁴ Federick Anyan, "*The Influence Of Power Shifts In Data Collection And Analysis Stages: A Focus On Qualitative Research Interview*", In *The Qualitative Report*, Vol 18 No. 18, 2013, 1. <https://doi.org/10.46743/2160-3715/2013.1525>

⁵ Cholid Nurbuko dan Abu Achmadi, *Metodologi Penelitian* Cet. VIII (Jakarta: PT. Bumi Aksara, 2007), 70.

tulisan misalnya riwayat hidup dan cerita biografi. Sedangkan, dokumen berupa gambar misalnya foto, sketsa dan sebagainya.⁶

F. Instrumen Penelitian

Tabel 3.1 Matriks Data, Sumber Data dan Teknik Pengumpulan Data

No.	Data	Sumber Data	TPD
1.	Motivasi intrinsik Jamaah dalam mengikuti pengajian di Majelis Taklim Al-Madani.	Jamaah	Observasi Wawancara
2.	Motivasi ekstrinsik Jamaah dalam mengikuti pengajian di Majelis Taklim Al-Madani.	Jamaah	Observasi Wawancara
3.	Gambaran umum lokasi penelitian. 1. Sejarah singkat berdirinya Majelis Taklim Al-Madani desa Palingkau Lama kecamatan Kapuas Murung kabupaten Kapuas. 2. Gambaran umum tentang lokasi penelitian seperti luas wilayah dan letak geografis. 3. Keadaan Majelis Taklim Al-Madani Palingkau Lama, seperti sarana dan prasarana, kitab rujukan, dan daftar pengurus.	Pengurus Mejelis Dokumen	Observasi Wawancara Dokumentasi

⁶ Sugiyono, *Memahami Penelitian Kualitatif Cet. 4* (Bandung: Alfabeta, 2008), 83.

G. Teknik Analisis Data

1. Reduksi Data

Meringkas, memilih hal-hal pokok, memusatkan pada bagian-bagian penting, dan mencari tema merupakan bagian dari reduksi data. Hasilnya, penulis akan lebih mudah mengumpulkan data dan memperoleh gambaran yang lebih jelas.

2. Penyajian Data

Langkah kedua yaitu penyajian data yang telah direduksi. Data bisa disajikan dalam berbagai cara, termasuk bagan, deskripsi singkat, atau keterkaitan antar kategori dan sebagainya. Dengan menyaji data dapat memudahkan untuk memahami apa yang terjadi dan merencanakan kerja selanjutnya berdasarkan pemahaman.

3. Verifikasi

Langkah ketiga, yaitu verifikasi atau menarik simpulan. Mengambil kesimpulan merupakan proses mengambil intisari dari berbagai data yang terkumpul dalam pernyataan yang memiliki data yang jelas.