

BAB III

METODE PENELITIAN

A. Jenis dan Pendekatan Penelitian

Penelitian ini menggunakan metode kualitatif, yakni penelitian yang mengkaji perspektif partisipan dengan suatu strategi-strategi yang mana bersifat interaktif dan fleksibel. metode penelitian yang berlandaskan pada filsafat postpositivisme, yang digunakan untuk meneliti pada kondisi ilmiah di mana peneliti sendiri adalah instrumennya, teknik pengumpulan data dan di analisis yang bersifat kualitatif lebih menekankan pada makna. (Sugiono, 2018, hlm. 213)

Jenis penelitian ini adalah penelitian lapangan (*field research*). Analisis yang digunakan dalam penelitian ini adalah analisis deskriptif yaitu suatu metode yang digunakan untuk menggambarkan atau menganalisis suatu hasil penelitian tetapi tidak digunakan untuk membuat kesimpulan yang lebih luas (Sugiyono, 2005, hlm 21). Analisa dilakukan dengan membandingkan data yang diperoleh dengan fakta hasil yang terjadi di lapangan, yakni dengan mendatangi langsung tempat wisata terkait.

B. Lokasi Penelitian

Lokasi penelitian yang dilakukan oleh peneliti bertempat di Dinas Kebudayaan, Kepemudaan, Olahraga dan Pariwisata Kota Banjarmasin. Peneliti memilih lokasi tersebut karena merupakan instansi yang mengatur terkait pariwisata halal di Kota Banjarmasin.

Peneliti memilih Kota Banjarmasin karena kota Banjarmasin dinilai memiliki potensi yang besar untuk pariwisata halal kedepannya.

C. Subjek dan Objek Penelitian

Subjek penelitian ini adalah Dinas Kebudayaan, Kepemudaan, Olahraga dan Pariwisata Kota Banjarmasin bidang Pariwisata sedangkan objek penelitian ini adalah pariwisata halal di Kota Banjarmasin.

D. Data dan Sumber Data

Penelitian ini menggunakan dua jenis sumber data untuk mengumpulkan data-data yang diperlukan dalam penelitian yakni data primer dan data sekunder.

1. Data primer

Data primer adalah data yang diperoleh dari sumber pertama, baik yang berasal dari individu/perorangan misalnya hasil dari wawancara atau yang berasal dari hasil pengisian kuesioner yang dilakukan oleh peneliti (Husein Umar, 2013). Data primer pada penelitian ini didapatkan melalui wawancara kepada staff dan Kepala Bidang Pariwisata Dinas Kebudayaan, Kepemudaan, Olahraga dan Pariwisata Kota Banjarmasin.

2. Data Sekunder

Data sekunder adalah data primer yang sudah diolah lebih lanjut dan disajikan dalam bentuk tabel-tabel atau diagram-diagram, baik oleh pengumpul data primer atau oleh pihak lain (Husein Umar, 2013). Data sekunder pada penelitian ini didapatkan dari dokumen terkait yang menunjang dan berkaitan dengan tema penelitian ini.

E. Teknik Pengumpulan Data

Metode pengumpulan data berupa suatu pernyataan (statement) tentang sifat, keadaan, kegiatan tertentu dan sejenisnya. Pengumpulan data dilakukan untuk memperoleh informasi yang dibutuhkan dalam rangka mencapai tujuan penelitian (Gulo, 2002, hlm. 110). Metode pengumpulan data yang digunakan pada penelitian ini yaitu:

1. Metode Wawancara

Wawancara digunakan sebagai teknik pengumpulan data apabila peneliti akan melaksanakan studi pendahuluan untuk menemukan permasalahan yang harus diteliti, dan juga peneliti ingin mengetahui hal-hal dari responden yang lebih mendalam dan jumlah respondennya sedikit/kecil (Sugiyono, 2010, hlm. 194). Dalam penelitian ini, metode wawancara dilakukan dengan cara melakukan komunikasi secara langsung ataupun tidak langsung kepada pihak terkait yakni Dinas Kebudayaan dan Pariwisata Kota Banjarmasin.

2. Metode Dokumentasi

Dokumentasi bisa berbentuk tulisan, gambar atau karya-karya monumental dari seseorang (Sugiyono, 2013, hlm. 240). Dalam penelitian ini, metode dokumentasi dilakukan dengan mencari serta mengumpulkan dokumen dan arsip terkait yang terdapat di Dunia Kebudayaan dan Pariwisata Kota Banjarmasin, salah satunya adalah Peraturan Daerah Kota Banjarmasin Nomor 2 Tahun 2021 tentang Pariwisata Halal. Di samping itu, dokumentasi juga dilakukan dengan mendokumentasi objek wisata halal di Kota Banjarmasin.

F. Teknik Analisis Data

Analisis data adalah proses yang merinci usaha formal untuk menemukan tema dan merumuskan hipotesis (ide) seperti yang disarankan oleh data dan sebagai usaha untuk memberikan bantuan pada tema dan hipotesis itu. Dalam penelitian ini, peneliti menggunakan 2 macam teknik analisis :

1. Model Miles dan Huberman

Menurut Miles dan Huberman dalam Prastowo (2012, hlm. 242-249) untuk memproses analisis dalam model Miles dan Huberman ini dapat melalui tiga proses yaitu reduksi data, penyajian data, penarikan kesimpulan.

a. Reduksi Data

Reduksi data merupakan suatu cara untuk menyampaikan analisis dengan cara mengubah semua hasil penelitian ke dalam bentuk tulisan dengan menanamkan, menggolongkan, mengarahkan serta membuang hal yang dirasa tidak penting, selanjutnya mengkoordinasikan data dengan sedemikian hingga kesimpulan akhirnya dapat ditarik. Reduksi data dalam penelitian ini dilakukan dengan mengumpulkan data dari informan untuk memudahkan peneliti dalam mengumpulkan data selanjutnya.

b. Penyajian Data

Penyajian data bertujuan untuk menampilkan gambaran hasil penelitian dari hasil reduksi kata. Dari penyajian data itulah selanjutnya peneliti dapat menarik kesimpulan data. Penyajian data dimaksudkan agar data hasil reduksi tersusun sehingga mudah untuk dipahami. Proses

pada tahapan ini dilakukan dengan cara menampilkan data, membuat hubungan antar fenomena. Penyajian data yang baik merupakan sebuah langkah yang penting guna tercapainya analisis kualitatif yang valid. Dalam penelitian kualitatif, penyajiannya dapat dilakukan dalam bentuk uraian singkat, bagan, tabel dan sejenisnya. Dengan demikian peneliti dapat melihat dan menilai dengan lebih jelas sehingga dapat menarik kesimpulan setelahnya.

c. Penarikan Kesimpulan

Peneliti dapat menarik kesimpulan dengan cara menginterpretasikan fakta-fakta berdasarkan data yang ada. Pada tahapan ini peneliti membuat rumusan proporsi yang terkait dengan proporsi logika, mengangkatnya sebagai temuan penelitian, kemudian dilanjutkan dengan mengkaji secara berulang-ulang terhadap data yang ada, pengelompokan data yang telah terbentuk, dan proporsi yang telah dirumuskan (Basrowi, 2008: 210). Setelah itu barulah peneliti melaporkan hasil penelitian yang sudah lengkap dengan disertai temuan baru yang berbeda dengan temuan yang sudah ada.

2. Analisis SWOT

Analisis SWOT adalah sebuah metode perencanaan strategis yang digunakan untuk mengevaluasi kekuatan, kelemahan, peluang serta ancaman dalam suatu proyek. Proses ini melibatkan penentuan tujuan yang spesifik dari spekulasi bisnis atau proyek dengan mengidentifikasi faktor internal dan eksternal yang mendukung dan yang tidak dalam mencapai tujuan tersebut.

Menurut Freddy Rangkuti, analisis SWOT adalah indifikasi berbagai faktor secara sistematis untuk merumuskan strategi perusahaan. Analisis ini didasarkan pada logika yang dapat memaksimalkan kekuatan (*strengths*) dan peluang (*opportunities*), namun secara bersamaan dapat meminimalkan kelemahan (*weaknesses*) dan ancaman (*threats*). Analisis SWOT dalam penelitian ini dilakukan guna mengetahui pengembangan pariwisata halal yang ada di Kota Banjarmasin.

Fungsi dari analisis SWOT adalah untuk mendapatkan informasi dari analisis situasi dan memisahkannya dalam pokok persoalan internal (kekuatan dan kelemahan) dan pokok persoalan eksternal (peluang dan ancaman) (Ferrel dan Harline, 2005). Analisis SWOT dapat menjadi indikasi apakah informasi yang tersedia akan membantu perusahaan mencapai tujuannya atau memberikan indikasi bahwa terdapat rintangan yang harus dihadapi guna memenuhi pemasukan yang direncanakan.