

BAB III

METODE PENELITIAN

A. Jenis dan Pendekatan Penelitian

Jenis penelitian ini adalah penelitian lapangan atau *field research*, yaitu penelitian yang dilakukan secara intensif dan mendalam tentang suatu organisasi, lembaga atau fenomena tertentu.¹

Sesuai dengan pendekatan kualitatif, kehadiran peneliti di lapangan sangat penting, melalui penelitian ini kita menjawab pertanyaan tentang fenomena dan melaporkan bagaimana adanya. Pendekatan yang digunakan dalam penelitian ini adalah kualitatif, dengan melihat kondisi lapangan penelitian, pengamatan dan berdasarkan pengamatan yang dilakukan. Dalam hal ini, penulis mendeskripsikan bagaimana pendampingan penggunaan *gadget* pada anak di kalangan orang tua pengrajin dodol Desa Telaga Bidadari Kecamatan Sungai Raya Kabupaten Hulu Sungai Selatan.

B. Lokasi Penelitian

Untuk menentukan lokasi penelitian perlu dipertimbangkan hakikat masalah yang hendak diteliti, kemampuan peneliti untuk melanjutkan penelitian, waktu yang tersedia sesuai target yang ditentukan, sarana dan prasarana, fasilitas

¹Suharsimi Arikunto, *Prosedur Penelitian Suatu Pendekatan Praktek*, (Jakarta: Rineka Cipta, 2002), 120.

penelitian dan sebagainya.² Lokasi Penelitian yang dituju oleh peneliti adalah di Desa Telaga Bidadari Kecamatan Sungai Raya Kabupaten Hulu Sungai Selatan.

C. Subjek dan Objek Penelitian

1. Subjek utama dalam penelitian ini adalah orangtua (ibu) yang memiliki anak usia 6-12 tahun di beberapa keluarga pengrajin dodol yang ada di Desa Telaga Bidadari Kecamatan Sungai Raya Kabupaten Hulu Sungai Selatan.
2. Objek dalam penelitian ini adalah bagaimana pendampingan penggunaan *gadget* pada anak (kandung, usia 6-12 tahun) di kalangan orang tua pengrajin dodol Desa Telaga Bidadari Kecamatan Sungai Raya Kabupaten Hulu Sungai Selatan.

D. Data dan Sumber Data

Adapun datadan sumber data di dalam penelitian ini antara lain adalah:

1. Data

Dalam penelitian ini akan diteliti dua jenis data, yaitu data pokok dan data penunjang.

a. Data Pokok

Data pokok atau data primer adalah informasi yang telah diperoleh langsung dari subjek penelitian dengan memanfaatkan alat ukur atau alat pencari

²Beni Ahmad Saebani, *Metode Penelitian*, (Bandung: Pustaka Setia, 2008), 89.

informasi sebagai sumber informasi yang dapat dicari secara langsung tentang subjek tersebut.³

Adapun yang menjadi data pokok dalam penelitian ini adalah:

- 1) Data tentang Pendampingan Penggunaan *Gadget* Pada Anak Di Kalangan Orang Tua Pengrajin Dodol Desa Telaga Bidadari Kecamatan Sungai Raya Kabupaten Hulu Sungai Selatan.
- 2) Data tentang Faktor Pendukung dan Faktor Penghambat Pendampingan Penggunaan *Gadget* Pada Anak Di Kalangan Orang Tua Pengrajin Dodol Desa Telaga Bidadari Kecamatan Sungai Raya Kabupaten Hulu Sungai Selatan.

b. Data Penunjang

Data penunjang atau data sekunder adalah data yang diperoleh melalui sumber selain subjek penelitian itu sendiri. Data sekunder biasanya berupa laporan atau data dokumentasi yang telah tersedia.⁴

Adapun yang menjadi data sekunder dalam penelitian ini adalah:

- 1) Sejarah Desa Telaga Sejarah Desa Telaga Bidadari Kecamatan Sungai Raya Kabupaten Hulu Sungai Selatan.
- 2) Letak geografis Desa Telaga Bidadari Kecamatan Sungai Raya Kabupaten Hulu Sungai Selatan.
- 3) Jumlah penduduk Desa Telaga Bidadari Kecamatan Sungai Raya Kabupaten Hulu Sungai Selatan.

³Saifuddin Azwar, *Metode Penelitian*, (Yogyakarta: Pustaka Pelajar, 2010), 91.

⁴Saifuddin Azwar, *Metode Penelitian ...*, 91.

2. Sumber Data

Dalam penelitian, subjek dari mana data dapat diperoleh disebut sebagai sumber data.⁵ Data tersebut diteliti dengan menggunakan berbagai sumber data untuk mendapatkan informasi untuk penelitian ini, yang meliputi:

- a. Informan, yaitu 3 orang ibu yang mempunyai anak yang masih sekolah dibangku Sekolah Dasar di Desa Telaga Bidadari Kecamatan Sungai Raya Kabupaten Hulu Sungai Selatan
- b. Dokumen, khusus arsip maupun catatan tentang data-data yang diperlukan dalam penelitian.

E. Teknik Pengumpulan Data

Karena peneliti langsung melakukan penelitian lapangan untuk mengumpulkan data penelitian, maka peneliti berperan sebagai instrument pertama. Untuk memperoleh data atau informasi yang dibutuhkan, maka penulis menggunakan beberapa teknik yaitu: observasi (*observation*), wawancara (*interview*), dan dokumentasi (*documentation*).

1. Observasi

Menurut Nawawi & Martini, observasi adalah pengamatan dan pencatatan yang sistematis terhadap komponen-komponen yang tampak dalam suatu gejala atau gejala-gejala dalam objek penelitian.⁶

⁵Suharsimi Arikunto, *Prosedur Penelitian Suatu Pendekatan Praktik*, (Jakarta: Rineka Cipta, 2013), 172.

⁶Afifuddin dan Beni Ahmad Saebani, *Metodologi Penelitian Kualitatif*, (Bandung, Pustaka Setia, 2009), 134.

Observasi atau pengamatan merupakan suatu teknik atau cara mengumpulkan data atau informasi dengan cara mengadakan pengamatan secara langsung yaitu yang bersinergi dengan permasalahan yang akan diteliti yaitu tentang Pendampingan Penggunaan *Gadget* Pada Anak Di Kalangan Orang Tua Pengrajin Dodol Desa Telaga Bidadari Kecamatan Sungai Raya Kabupaten Hulu Sungai Selatan.

2. Wawancara

Wawancara adalah teknik pengumpulan data dimana pembahasannya difokuskan pada suatu masalah tertentu, ini merupakan proses tanya jawab secara lisan.⁷

Wawancara digunakan sebagai teknik penggunaan data apabila peneliti ingin melakukan studi pendahuluan untuk menemukan permasalahan yang harus diteliti, dan juga apabila diteliti ingin mengetahui hal-hal dari responden yang lebih mendalam dalam jumlah respondennya sedikit/kecil.⁸

Peneliti menggunakan metode ini untuk pengumpulan data dengan jalan tanya jawab dengan para ibu di kalangan pengrajin dodol di Desa Telaga Bidadari Kecamatan Sungai Raya Kabupaten Hulu Sungai Selatan yang dikerjakan dengan sistematis dan berdasarkan pada tujuan penyelidikan.

3. Dokumentasi

⁷Joko Subagyo, *Metode Penelitian Dalam Teori dan Praktik*, (Jakarta: Rineka Cipta, 1997), 106.

⁸Sugiyono, *Metode Penelitian Kuantitatif Kualitatif dan R&D*, (Bandung: Alfabeta, 2013), 137.

	Data penunjang adalah data yang berhubungan dengan gambaran umum tentang lokasi penelitian dan subjek penelitian.	Informan dan Dokumen	Obseravasi dan Wawancara
--	---	----------------------	--------------------------

F. Teknik Analisis Data

1. Teknik Pengolahan Data

Dalam pengolahan data penelitian ini memiliki beberapa teknik yang digunakan, yaitu sebaga berikut:

a. Redukasi Data

Redukasi data adalah merangkum, memilih hal-hal yang pokok dan memfokuskan pada hal-hal yang penting. Karena data yang telah direduksi akan memberikan gambaran yang lebih jelas dan mempermudah peneliti untuk melakukan pengumpulan data selanjutnya. Redukasi data ini dapat dibantu dengan peralatan seperti: komputer, laptop dan lain sebagainya. Redukasi data ini merupakan proses berpikir sensitif yang memerlukan kecerdasan, keeluasaan dan kedalaman wawasan yang tinggi.⁹

b. Penyajian Data

Dalam penelitian kualitatif, data disajikan dalam bentuk ringkasan, diagram, korelasi antar kategori, dan sejenisnya, yang paling sering digunakan adalah dengan teks yang bersifat naratif. Penyajian data akan memudahkan

⁹Rully Indrawan dan Poppy Yaniawati, *Metodologi Penelitian Kuantitatif, Kualitatif, dan Campuran Untuk Manajemen, Pembangunan, dan Pendidikan*, (Bandung: Pustaka Setia, 2008), 201-202.

peneliti untuk memahami apa yang terjadi, merencanakan kerja selanjutnya berdasarkan apa yang telah dipahami.

c. Verifikasi Data

Memverifikasi data dengan menarik dan mengonfirmasi kesimpulan. Setelah menarik kesimpulan dari hasil penelitian, peneliti kembali mengkaji dan memahami data-data penelitian. Setelah itu peneliti juga meminta kepada berbagai pihak untuk mempertimbangkan data-data yang diperoleh di lapangan, sehingga diharapkan kesimpulan yang diperoleh sesuai dengan focus penelitian yang telah dirumuskan sejak awal.¹⁰

2. Analisis Data

Setelah langkah-langkah pengolahan data ditempuh, analisis dilakukan. Analisis ini bertujuan untuk menemukan rangkaian hasil penelitian secara keseluruhan agar lebih mudah menarik kesimpulan dari hasil penelitian berdasarkan rumusan masalah yang ada. Pada tahap ini, semua informasi yang disajikan berupa deskripsi, yaitu pengambilan kesimpulan secara umum berdasarkan fakta-fakta tertentu di lapangan.

Untuk menganalisis data yang terkumpul, peneliti menggunakan metode analisis deskriptif untuk menggambarkan keadaan objek penelitian sebagaimana adanya sesuai dengan hasil penelitian. Teknik induktif digunakan untuk sampai pada kesimpulan penelitian ini, yaitu dengan menurunkan informasi secara khusus berdasarkan fakta-fakta umum di lapangan terhadap data tentang

¹⁰Sugiyono, *Metode Penelitian Pendidikan (Pendidikan Kuantitatif, Kualitatif, dan R&D)*, (Bandung: Alfabeta, 2013), 338.

bagaimana pendampingan penggunaan *gadget* pada anak di kalangan orang tua pengrajin dodol Desa Telaga Bidadari Kecamatan Sungai Raya Kabupaten Hulu Sungai Selatan.

G. Prosedur Penelitian

Prosedur penelitian ini dilakukan dalam beberapa tahap, yaitu:

1. Pendahuluan
 - a. Penjajakan pendahuluan lokasi penelitian
 - b. Pembuatan proposal penelitian
 - c. Berkonsultasi dengan dosen penasihat
 - d. Mengajukan proposal penelitian kepada Biro Skripsi Fakultas Tarbiyah dan Keguruan UIN Antasari Banjarmasin untuk mendapatkan persetujuan.
2. Tahap Persiapan
 - a. Mengadakan seminar setelah proposal disetujui
 - b. Memperbaiki proposal berdasarkan hasil seminar
 - c. Menyusun dan membuat pedoman wawancara dan observasi yang dilanjutkan dengan berkonsultasi dengan dosen pembimbing skripsi.
3. Tahap Pelaksanaan
 - a. Melakukan observasi dan melakukan wawancara kepada informan
 - b. Pengumpulan data dan hasil informan
 - c. Pengolahan data dan analisis data.
4. Tahap Penyusunan Laporan

Pada tahap ini dilaksanakan penyusunan penelitian yang kemudian diserahkan kepada dosen pembimbing untuk dikoreksi dan disetujui, kemudian diperbanyak dan siap dimunaqasyahkan dalam sidang Fakultas Tarbiyah dan Keguruan UIN Antasari Banjarmasin.