

BAB III

METODE PENELITIAN

A. Jenis dan Pendekatan Penelitian

Penelitian merupakan suatu proses yang dilakukan secara sistematis serta didukung oleh data guna mencapai jawaban terhadap suatu pertanyaan, penyelesaian terhadap permasalahan, atau pemahaman yang mendalam terhadap suatu fenomena.¹ Penelitian dengan Pelaksanaan Pembelajaran Fikih Materi Haji dan Umrah Pada Siswa Kelas X di MAS Batu Tangga Kecamatan Batang Alai Timur Kabupaten Hulu Sungai Tengah ini termasuk jenis penelitian lapangan (*field resech*) dan pendekatan yang digunakan dalam penelitian ini adalah jenis penelitian kualitatif.

Penelitian kualitatif bersifat deskriptif yaitu memberikan gambaran secara sistematis, faktual dan akurat tentang fakta-fakta , data yang terkumpul berbentuk kata-kata, gambar bukan angka-angka. Kalaupun ada angka-angka, sifatnya sebagai penunjang. Penelitian diharapkan mampu memahami fenomena yang terjadi dan selanjutnya menangkap makna dibalik gejala yang ada. Sedangkan instrument penelitian selain manusia, berfungsi sebagai alat bantu dalam proses pencarian data.²

¹Febri Endra Budi Setyawan, *Pengantar Metodologi Penelitian (Statistika Praktis)*, (Sidoarjo: Zifatama Jawara, 2017), 21.

²Moleong, Lexy J, *Metodologi Penelitian Kualitatif* (Bandung: Remaja Rosdakarya, 2001), 4.

B. Subjek dan Objek Penelitian

1. Subjek penelitian ini adalah guru yang mengajar pada mata pelajaran Fiqih materi haji dan umroh, dan siswa kelas X MAS Batu Tangga.
2. Objek penelitian ini adalah pelaksanaan pembelajaran fiqih materi haji dan umroh pada siswa kelas X MAS Batu Tangga, serta Faktor pendukung dan penghambat pelaksanaan pembelajaran fiqih materi haji dan umroh.

C. Data dan Sumber Data

Data menurut KBBI artinya keterangan atau bahan nyata yang dapat dijadikan sebagai dasar kajian. Data menurut Suharsimi Arikunto (2002) adalah segala fakta dan angka yang dapat dijadikan bahan untuk menyusun suatu informasi.³

1. Data

Data dalam penelitian ini terdiri dari data primer dan data sekunder.

- a. Data Primer (pokok), yaitu data yang berkenaan dengan fokus penelitian, data pokok yang akan digali dalam penelitian ini adalah sebagai berikut:
 - 1) Cara pelaksanaan pembelajaran fiqih materi haji dan umrah pada siswa kelas X MAS Batu Tangga.
 - 2) faktor pendukung dan faktor penghambat pembelajaran fiqih materi haji dan umrah pada siswa kelas X MAS Batu Tangga.

³ Kuntjojo, *Metodologi Penelitian, Diklat* (Kediri, 2009), 33.

Data tentang faktor pendukung serta penghambat pelaksanaan pembelajaran Fikih haji dan umroh pada siswi kelas X MAS Batu Tangga terdiri dari:

a) Faktor pendukung

- (1) Guru
- (2) Siswa
- (3) Sarana prasarana
- (4) Lingkungan
- (5) ekonomi

b) Faktor penghambat

- (1) Guru
- (2) Siswa
- (3) Sarana prasarana
- (4) Lingkungan
- (5) Ekonomi

b. Data Sekunder (penunjang), yaitu data yang berhubungan dengan situasi atau gambaran lokasi dan subjek penelitian meliputi:

- 1) Profil MAS Batu Tangga
- 2) Keadaan para dewan guru Madrasah Aliyah
- 3) Keadaan siswa dan kelas
- 4) Keadaan sarana dan prasarana yang tersedia di MAS Batu Tangga

2. Sumber Data

Adapun sumber data dalam penelitian ini adalah sebagai berikut:

- a. Responden, yaitu guru Fiqih dan Siswa kelas X MAS Batu Tangga
- b. Informan, yaitu: Kepala Madrasah Aliyah, staf tata usaha dan orang-orang yang berada di dalam Madrasah Aliyah yang dapat memberikan informasi berkaitan dengan masalah yang diteliti oleh penulis.
- c. Dokumentasi yaitu: Segala informasi tertulis yang berhubungan dengan subjek dan objek penelitian.

D. Teknik Pengumpulan Data

Sebelum melakukan penelitian empiris tentunya kita perlu pengumpulan data, pengumpulan data untuk penelitian kualitatif sendiri memiliki karakteristik dan tantangan yang berbeda.⁴ Dalam penelitian kualitatif peneliti berperan secara langsung sebagai alat kunci dari serangkaian teknik pengumpulan data penelitian.⁵

Sebagai kunci utama dari penelitian ini penulis secara langsung terjun kelapangan untuk memperoleh data secara langsung dan tanpa rekayasa, yang berkaitan dengan penelitian ini. Untuk memperoleh data yang diperlukan, penulis menggunakan teknik-teknik sebagai berikut:

⁴Robert K. Yin, *Qualitative Research from Start to Finish, Second edition*, Research Methods (New York London: The Guilford Press, 2016), 137

⁵Hamid Pattilima, *Metode Pendekatan Kualitatif* (Bandung: Alfabeta, 2005), 3.

1. Observasi

Observasi sering dipakai dalam penelitian kualitatif untuk merujuk pada proses pengumpulan data lapangan,⁶ ini dilakukan secara sistematis untuk banyak kondisi yang terjadi pada subjek penelitian.⁷

2. *Interview* (Wawancara)

Wawancara merupakan percakapan khusus antara dua belah pihak, seorang pewawancara yang mengajukan pertanyaan dan seorang responden yang menjawab serangkaian pertanyaan yang diajukan oleh pewawancara.⁸ Wawancara yang dilakukan penulis yaitu hal-hal yang berkaitan dengan Pelaksanaan Pembelajaran fikih materi Haji dan Umroh di MAS Batu Tangga.

3. Dokumentasi

Selama berjalannya penelitian, kita bisa mengumpulkan data baik itu yang bersipat publik (koran, laporan kantor, dll) maupun privat (buku harian, diari, surat, email, dll).⁹ Teknik ini digunakan untuk memperoleh data penunjang, yaitu menggali data tentang keadaan kepala sekolah, tenaga pengajar, tenaga administrasi, staf tata usaha, jumlah siswa yang ada di MAS Batu Tangga dan tentang dokumen materi Haji dan Umroh, silabus serta Rpp yang digunakan guru Fikih di

⁶Sharon M. Ravitch dan Nicole Mittenfelner Carl, *Qualitative Research: Bridging the Conceptual, Theoretical, and Methodological*, (Los Angeles: SAGE, 2016), 94.

⁷Margono, *Metodologi Penelitian Pendidikan...*, 158.

⁸Lexy J. Moleong, *Metodologi Penelitian Kualitatif* (Bandung: Remaja Rosdakarya, 2012), 186.

⁹ John W. Creswell, *Research Design: Qualitative, Quantitative, and Mixed Methods Approaches, Cet. IV* (Yogyakarta: Pustaka Pelajar, 2019), 255

MAS Batu Tangga. Untuk lebih jelasnya mengenai data, sumber data dan teknik pengumpulan data dapat dilihat pada matriks berikut ini:

Tabel. I Matriks

DATA, SUMBER DATA, DAN TEKNIK PENGUMPULAN DATA

No	Data	Sumber data	Teknik
1	Pelaksanaan pembelajaran fikih materi haji dan umrah pada siswa kelas X MAS Batu Tangga	Responden (Guru Fikih, dan Siswa Kelas X MAS Batu Tangga)	Wawancara
2	Fator-faktor yang mendukung atau menghambat proses pembelajaran Fikih Materi Haji dan Umroh pada siswa MAS Batu Tangga terdiri dari: a) Faktor guru b) Faktor siswa c) Faktor sarana prasarana d) Faktor lingkungan e) Faktor ekonomi	Guru dan siswa	Wawancara dan dokumentasi
3.	Data penunjang yang meliputi: a. Sejarah berdirinyan MAS Batu Tangga b. Keadaan MAS Batu Tangga c. Sarana dan Prasarana	a. Kepala Sekolah b. Tata usaha dan Kepala Sekolah c. Tata usaha dan Kepala Sekolah	a. Wawancara dan dokumentasi b. Observasi dan wawancara c. Observasi dan wawancara

E. Teknik Pengolahan Data dan Analisa Data

Analisis data diperlukan saat data yang diperlukan terkumpul, selanjutnya data tersebut dianalisis. Metode analisa yang digunakan dalam penelitian ini adalah metode deskriptif kualitatif. Analisis data adalah proses mencari dan

menyusun secara sistematis data yang diperoleh dari hasil wawancara, catatan lapangan, dokumentasi, dengan cara mengorganisasikan data ke dalam kategori, menjabarkan ke dalam unit-unit, melakukan sintesa, menyusun ke dalam pola, memilih mana yang lebih penting dan yang akan dipelajari serta membuat kesimpulan sehingga mudah difahami oleh diri sendiri dan orang lain.¹⁰

Analisis data ini merupakan proses yang penting dalam penelitian. Karena disini proses penyederhanaan data ke dalam bentuk yang lebih mudah dibaca dan diinterpretasikan. Untuk lebih memudahkan dalam analisis data langkah-langkah yang dilakukan sebagai berikut:

- a. Mengumpulkan data,
- b. Mengklarifikasi data, dan
- c. Mendeskripsikan data.

Jika satu data dengan data yang lain dihubungkan, maka seluruhnya akan menjadi satu kesatuan yang utuh, yang diharapkan terdapat gambaran yang jelas tentang pelaksanaan pembelajaran fikih materi haji dan umrah.

¹⁰ Sugiyono, *Metode Penelitian Kuantitatif dan R & D* (Bandung: Alfabeta, 2011), 244.