

BAB III

METODE PENELITIAN

A. Jenis dan Pendekatan Penelitian

Jenis penelitian ini adalah penelitian lapangan (*field research*). *Field research* yaitu penelitian yang dilakukan di lapangan untuk mendapatkan data yang konkret dari data penelitian sebagai bahan laporan.¹ Penelitian ini juga menggunakan pendekatan *kualitatif*, yang mana pendekatan *kualitatif* adalah pendekatan penelitian yang bermaksud untuk memahami fenomena tentang apa yang dialami oleh subjek penelitian misalnya perilaku, persepsi, motivasi, tindakan, dan lain-lain, secara holistik, dan dengan cara deskripsi dalam bentuk kata-kata dan bahasa, pada suatu konteks khusus yang alamiah dan dengan memanfaatkan berbagai metode alamiah.²

Metode penelitian yang akan digunakan adalah metode deskriptif, yaitu metode penelitian dengan cara menganalisis dan menyajikan fakta secara sistematis sehingga dapat dengan mudah dipahami dan disimpulkan.

Sesuai dengan pendekatan *kualitatif*, maka kehadiran penulis di lapangan sangat penting sekali mengingat penulis bertindak langsung

¹ M. Iqbal Hasan, *Pokok-Pokok Materi Metodologi Penelitian Dan Aplikasinya* (Jakarta: Ghalia Indonesia, 2002), 11.

² Lexy J. Moleong, *Metodologi Penelitian Kualitatif* (Bandung: Remaja Rosdakarya, 2013), 6.

sebagai instrument langsung dan sebagai pengumpul data dari hasil observasi yang mendalam serta terlibat aktif dalam penelitian

Penulis dalam penelitian ini akan mendeskripsikan bagaimana pembinaan kedisiplinan shalat berjamaah santri di Pondok Pesantren Karya Pembangunan (PPKP) Puruk Cahu dan faktor-faktor pendukung dan penghambat yang dihadapi para *ustadz* dan *ustadzah* dalam menerapkan pembinaan kedisiplinan shalat berjamaah santri di Pondok Pesantren Karya Pembangunan (PPKP) Puruk Cahu Kecamatan Murung Kabupaten Murung Raya Kalimantan Tengah.

B. Lokasi Penelitian

Penelitian ini berlokasi di Pondok Pesantren Karya Pembangunan (PPKP) Puruk Cahu Kecamatan Murung Kabupaten Murung Raya Provinsi Kalimantan Tengah. Pemilihan tempat penelitian ini dikarenakan belum pernah ada yang melakukan penelitian tentang masalah tersebut. Selain itu, pihak pesantren juga memperbolehkan untuk melakukan penelitian di pesantren tersebut.

C. Subjek dan Objek Penelitian

1. Subjek Penelitian

Subjek dalam penelitian ini adalah 2 orang *ustadz* dan 2 orang *ustadzah* dan santri di Pondok Pesantren Karya Pembangunan yang

dijadikan sumber informasi yang dibutuhkan dalam pengumpulan data penelitian.

2. Objek Penelitian

Sedangkan yang menjadi objek penelitiannya adalah pembinaan kedisiplinan shalat berjamaah lima waktu dan faktor-faktor pendukung dan penghambat yang dihadapi para *ustadz* dan *ustadzah* dalam menerapkan pembinaan kedisiplinan shalat berjamaah santri di Pondok Pesantren Karya Pembangunan (PPKP) Puruk Cahu Kecamatan Murung Kabupaten Murung Raya Kalimantan Tengah.

D. Data dan Sumber Data

1. Data

Data yang digali dalam penelitian ini ada dua macam, yaitu data pokok (primer) dan data penunjang (sekunder). Secara rinci kedua data tersebut dapat diuraikan sebagai berikut:

a. Data Pokok

Data pokok dalam penelitian ini adalah data yang diperbolehkan melalui wawancara mendalam (*deep interview*) yakni untuk memperoleh informasi sejelas mungkin tentang hal-hal yang berhubungan dengan kedisiplinan shalat berjamaah santri di Pondok Pesantren Karya Pembangunan (PPKP) Puruk Cahu. Data yang digali sebagai berikut:

- 1) Tentang pembinaan kedisiplinan shalat berjamaah santri di Pondok Pesantren Karya Pembangunan (PPKP) Puruk Cahu Kecamatan Murung Kabupaten Murung Raya Kalimantan Tengah.
- 2) Faktor pendukung dan penghambat yang dihadapi para *ustadz* dan *ustadzah* dalam menerapkan pembinaan kedisiplinan shalat berjamaah santri di Pondok Pesantren Karya Pembangunan (PPKP) Puruk Cahu Kecamatan Murung Kabupaten Murung Raya Kalimantan Tengah.

b. Data Penunjang

Data penunjang dalam penelitian ini merupakan data pelengkap yang bersifat mendukung data ini, meliputi gambaran umum lokasi penelitian, sejarah singkat berdirinya pondok pesantren karya pembangunan Puruk Cahu, data pendidik, serta sarana dan prasarana Pondok Pesantren Karya Pembangunan Puruk Cahu.

2. Sumber Data

Untuk mendapatkan data diatas, maka penulis menjadikan sumber data sebagai berikut:

- a. Informan, yaitu staf tata usaha di pesantren tersebut yang mana dari informan ini penulis mendapatkan data-data penunjang.
- b. Dokumen, yaitu semua catatan atau arsip yang memuat data-data atau informasi yang mendukung dalam penelitian ini.

E. Teknik Pengumpulan Data (TPD)

Penelitian disamping perlu menggunakan metode yang tepat, juga perlu memilih teknik dan alat pengumpulan data yang relevan. Penggunaan teknik dan alat pengumpulan data yang tepat memungkinkan diperolehnya data yang objektif.³ Oleh karena itu teknik pengumpulan data yang penulis gunakan dalam penelitian ini adalah sebagai berikut:

1. Observasi

Observasi adalah pencatatan atau pengamatan langsung secara sistematis terhadap objek atau medan yang diikuti.⁴

Metode observasi ini dilakukan untuk memperoleh data dengan menggunakan pengamatan langsung terhadap kegiatan pembinaan kedisiplinan shalat berjamaah di Pondok Pesantren tersebut serta apa saja yang menjadi faktor pendukung dan penghambat yang dihadapi para *ustadz* dan *ustadzah* dalam menerapkan pembinaan kedisiplinan shalat berjamaah santri di Pondok Pesantren Karya Pembangunan (PPKP) Puruk Cahu Kecamatan Murung Kabupaten Murung Raya Kalimantan Tengah. Penulis juga menggunakan metode observasi ini untuk memperoleh data tentang gambaran umum Pondok Pesantren Karya Pembangunan dengan mengadakan penelitian langsung di lokasi penelitian (gambaran umum lokasi penelitian/sejarah singkat berdirinya Pondok Pesantren Karya Pembangunan Puruk Cahu, data pendidik, serta sarana dan prasarana Pondok Pesantren Karya Pembangunan Puruk Cahu).

³ S. Margono, *Metodologi Penelitian Pendidikan* (Jakarta: Rineka Cipta, 2004), 158.

⁴ Husaini Usman Dkk, *Metodologi Penelitian Sosial* (Jakarta: Bumi Aksara, 1996), 54.

2. Wawancara

Wawancara adalah bentuk komunikasi yang melibatkan seseorang yang ingin memperoleh informasi dari seseorang lainnya dengan mengajukan pertanyaan-pertanyaan berdasarkan tujuan tertentu.⁵ Teknik ini digunakan oleh penulis untuk mendapatkan keterangan-keterangan lisan melalui bercakap-cakap dan berhadapan muka dengan orang yang dapat memberikan keterangan kepada penulis. Teknik ini digunakan oleh penulis untuk menggali data Pembinaan Kedisiplinan Shalat Berjamaah Santri dan Faktor-Faktor Pendukung dan Penghambat yang dihadapi para *ustadz* dan *ustadzah* dalam menerapkan pembinaan kedisiplinan shalat berjamaah santri di Pondok Pesantren Karya Pembangunan (PPKP) Puruk Cahu Kecamatan Murung Kabupaten Murung Raya Kalimantan Tengah.

3. Dokumentasi

Dokumentasi adalah pengumpulan data dengan melihat atau mencatat suatu laporan yang sudah tersedia. Metode ini dilakukan dengan melihat dokumen-dokumen resmi, seperti monografi catatan-catatan serta buku-buku peraturan yang ada.⁶

Metode dokumentasi dilakukan karena informasi yang penulis peroleh bukan hanya dari orang saja. Melainkan dari data yang berbentuk dokumen lain. Yaitu bahan tertulis atau lainnya yang semuanya dapat dipertanggungjawabkan. Dokumen berupa data tentang jumlah guru, jumlah santri dan aspek lainnya yang berhubungan dengan pembinaan

⁵ Hariwijaya and Triton, *Pedoman Penulisan Skripsi Dan Tesis* (Jakarta: Suka Buku, 2011), 64.

⁶ Ahmad Tanzeh, *Pengantar Metode Penelitian*, 66.

kedisiplinan shalat berjamaah santri di Pondok Pesantren Karya Pembangunan (PPKP) Puruk Cahu. Teknik ini juga berupa foto-foto aktivitas di Pondok Pesantren Karya Pembangunan (PPKP) Puruk Cahu Kecamatan Murung Kabupaten Murung Raya Kalimantan Tengah.

Untuk lebih jelasnya mengenai data, sumber data, dan teknik pengumpulan data, maka dapat dilihat pada table di bawah ini:

Tabel 3.1. Data, Sumber Data, dan Teknik Pengumpulan Data (TPD)

No	Data	Sumber data	TPD
1	Data pokok meliputi:		
	a. Data yang berhubungan dengan Pembinaan Kedisiplinan Shalat Berjamaah santri di Pondok Pesantren Karya Pembangunan (PPKP) Puruk Cahu Kecamatan Murung Kabupaten Murung Raya Kalimantan Tengah.	a. Ustadz, Ustadzah dan Santri	a. Observasi dan wawancara
	b. Data yang berhubungan dengan faktor pendukung dan penghambat Pembinaan Kedisiplinan Shalat Berjamaah santri di Pondok Pesantren Karya Pembangunan (PPKP) Puruk Cahu Kecamatan Murung Kabupaten Murung Raya Kalimantan Tengah.	b. Pengasuh Pondok, Ustadz dan Ustadzah	b. Observasi dan wawancara
2	Data penunjang meliputi:		
	a. Gambaran umum lokasi penelitian	a. Informan dan dokumen	a. Observasi dan dokumentasi
	b. Sejarah singkat berdirinya Pondok Pesantren Karya Pembangunan (PPKP) Puruk Cahu	b. Pengasuh Pondok, Ustadz dan Ustadzah	b. Wawancara, observasi, dan dokumentasi
	c. Data Pendidik	c. Informan dan dokumen	c. Observasi dan dokumentasi
	d. Keadaan sarana dan prasarana Pondok Pesantren	d. Informan dan dokumen	d. Observasi dan dokumentasi

	Karya Pembangunan (PPKP) Puruk Cahu		
--	--	--	--

F. Teknik Pengolahan Data

Data yang diperoleh dari penelitian ini akan diolah dengan teknik sebagai berikut:

a. *Editing*

Editing merupakan proses pemeriksaan atau pengecekan data yang telah berhasil dikumpulkan, karena ada kemungkinan data yang dikumpulkan tidak dibutuhkan atau tidak memenuhi syarat. Tujuan dilakukan *editing* guna mengoreksi kesalahan-kesalahan dan kekurangan data yang telah dikumpulkan.

b. *Klasifikasi Data*

Penulis mengklasifikasi data-data hasil jawaban responden menurut macamnya dengan memberikan klasifikasi data, penulis mengelompokan data dan memilah data sehingga mendapat gambaran yang sesuai dengan data yang digali pada tiap-tiap data yang diperoleh.

c. *Interpretasi Data*

Data-data yang sudah dimasukkan ke dalam tabel akan diinterpretasikan dengan mengambil simpulan dan berusaha menganalisa data untuk simpulan akhir.

G. Teknik Analisis Data

Dalam penelitian *kualitatif*, analisis data dilakukan sebelum penulis terjun kelapangan, selama penulis melakukan penelitian di lapangan, sampai dengan pelaporan hasil penelitian. Analisis data dimulai sejak penulis menentukan fokus penelitian sampai dengan pembuatan laporan penelitian selesai. Teknik analisis data pada penelitian ini penulis menggunakan tiga prosedur perolehan data, yaitu:

a. Reduksi Data

Reduksi data adalah proses pemilihan, pemusatan perhatian pada penyederhanaan, pengabstrakan dan transprmasi data “kasar” yang muncul dari catatan yang tertulis dilapangan. Mereduksi data berarti membuat rangkuman, memilih hal-hal pokok, memfokuskan pada hal-hal penting, mencari tema dan pola, serta membuang yang dianggap tidak perlu. Data yang direduksi akan memberikan gambaran yang lebih spesifik mengenai proses pembinaan kedisiplinan shalat berjamaah santri di Pondok Pesantren Karya Pembangunan (PPKP) Puruk Cahu Kecamatan Murung Kabupaten Murung Raya Kalimantan Tengah.

b. Penyajian Data

Penyajian data dilakukan agar data hasil reduksi dapat terorganisasikan dengan baik dan tersusun dalam pola hubungan sehingga memudahkan bagi para pembaca untuk memahami data penelitian.

Langkah penyajian data akan memudahkan untuk memahami apa yang terjadi selama penelitian berlangsung dengan melakukan penyajian data yang merupakan proses pengumpulan informan yang disusun berdasarkan katagori pengelompokan-pengelompokan yang diperlukan.

Pada tahap ini, penulis menyajikan data dengan cara menyusun beberapa pertanyaan dengan pedoman beberapa dokumen untuk digunakan sebagai bahan wawancara. Data yang penulis gali dari responden dan informan tersebut berkenaan dengan bagaimana proses pembinaan kedisiplinan shalat berjamaah santri di Pondok Pesantren Karya Pembangunan (PPKP) Puruk Cahu Kecamatan Murung Kabupaten Murung Raya Kalimantan Tengah.

c. Penarik Kesimpulan (*Verifikasi*)

Jika suatu data dengan data yang lain dihubungkan, maka seluruhnya akan menjadi satu kesatuan yang utuh, yang diharapkan terdapat gambaran yang jelas tentang proses pembinaan kedisiplinan shalat berjamaah santri di Pondok Pesantren Karya Pembangunan (PPKP) Puruk Cahu Kecamatan Murung Kabupaten Murung Raya Kalimantan Tengah.

H. Teknik Validitas dan Keabsahan Data

Pemeriksaan terhadap keabsahana data pada dasarnya, selain digunakan untuk menyanggah balik yang dituduhkan kepada penelitian kualitatif yang mengatakan tidak ilmiah, juga merupakan sebagai unsur yang tidak terpisahkan dari tubuh pengetahuan penelitian kualitatif.⁷

Keabsahan data dilakukan untuk membuktikan apakah penelitian yang dilakukan benar-benar merupakan penelitian ilmiah sekaligus untuk menguji data yang diperoleh. Uji keabsahan data dalam penelitian kualitatif meliputi uji, *credibility*, *transferability*, *dependability*, dan *confirmability*.

Agar data dalam penelitian kualitatif dapat dipertanggungjawabkan sebagai penelitian ilmiah perlu dilakukan uji keabsahan data. Adapun uji keabsahan data yang dapat dilaksanakan.

1. *Credibility*

Uji *credibility* (kredibilitas) atau uji kepercayaan terhadap data hasil penelitian yang disajikan oleh penulis agar hasil penelitian yang dilakukan tidak meragukan sebagai sebuah karya ilmiah dilakukan.

a. Perpanjangan Pengamatan

Perpanjangan pengamatan dapat meningkatkan kredibilitas/kepercayaan data. Dengan perpanjangan pengamatan berarti penulis kembali ke lapangan, melakukan pengamatan, wawancara lagi dengan sumber data yang ditemui maupun sumber

⁷ Moleong, *Metodologi Penelitian Kualitatif* (Bandung: Remaja Rosdakarya: 2007), 320.

data yang lebih baru. Perpanjangan pengamatan berarti hubungan antara penulis dengan sumber akan semakin terjalin, semakin akrab, semakin terbuka, saling timbul kepercayaan, sehingga informasi yang diperoleh semakin banyak dan lengkap. Perpanjangan pengamatan untuk menguji kredibilitas data penelitian difokuskan pada pengujian terhadap data yang telah diperoleh. Data yang diperoleh setelah dicek kembali ke lapangan benar atau tidak, ada perubahan atau masih tetap. Setelah dicek kembali ke lapangan data yang diperoleh sudah dapat dipertanggungjawabkan/benar berarti kredibel, maka perpanjangan pengamatan perlu diakhiri.

b. Meningkatkan kecermatan dalam penelitian

Meningkatkan kecermatan atau ketekunan secara berkelanjutan maka kepastian data dan urutan kronologis peristiwa dapat dicatat atau direkam dengan baik, sistematis. Meningkatkan kecermatan merupakan salah satu cara mengontrol/mengecek pekerjaan apakah data yang dikumpulkan, dibuat, dan disajikan sudah benar atau belum.

Untuk meningkatkan ketekunan penulis dapat dilakukan dengan cara membaca berbagai referensi, buku, hasil penelitian terdahulu, dan dokumen-dokumen terkait dengan membandingkan hasil penelitian yang telah diperoleh. Dengan cara demikian, maka

penulis akan semakin cermat dalam membuat laporan yang pada akhirnya laporan yang dibuat akan semakin berkualitas.⁸

c. Triangulasi

Triangulasi dalam pengujian kredibilitas diartikan sebagai pengecekan data dari berbagai sumber dengan berbagai waktu. Dengan demikian terdapat triangulasi sumber, triangulasi teknik pengumpulan data, dan waktu.

1) Triangulasi Sumber

Untuk menguji kredibilitas data dilakukan dengan cara mengecek data yang telah diperoleh melalui beberapa sumber. Data yang diperoleh dianalisis oleh penulis sehingga menghasilkan suatu kesimpulan selanjutnya dimintakan kesepakatan (member check) dengan tiga sumber data.

2) Triangulasi Teknik

Untuk menguji kredibilitas data dilakukan dengan cara mengecek data kepada sumber yang sama dengan teknik yang berbeda. Misalnya untuk mengecek data bisa melalui wawancara, observasi, dokumentasi. Bila dengan teknik pengujian kredibilitas data tersebut menghasilkan data yang berbeda, maka penulis melakukan diskusi lebih lanjut kepada sumber data yang bersangkutan untuk memastikan data mana yang dianggap benar.

⁸ Sugiyono, *Metode Penelitian Kuantitatif Kualitatif dan R & D* (Bandung: Elfabeta, 2007), 270-273.

3) Triangulasi Waktu

Data yang dikumpulkan dengan teknik wawancara di pagi hari pada saat narasumber masih segar, akan memberikan data lebih valid sehingga lebih kredibel. Selanjutnya dapat dilakukan dengan pengecekan dengan wawancara, observasi atau teknik lain dalam waktu atau situasi yang berbeda. Bila hasil uji menghasilkan data yang berbeda, maka dilakukan secara berulang-ulang sehingga sampai ditemukan kepastian datanya.

d. Analisis Kasus Negatif.

Melakukan analisis kasus negatif berarti penulis mencari data yang berbeda atau bahkan bertentangan dengan data yang telah ditemukan. Bila tidak ada lagi data yang berbeda atau bertentangan dengan temuan, berarti masih mendapatkan data-data yang bertentangan dengan data yang ditemukan, maka penulis mungkin akan mengubah temuannya.

e. Menggunakan Bahan Referensi

Yang dimaksud referensi adalah pendukung untuk membuktikan data yang telah ditemukan oleh penulis. Dalam laporan penelitian, sebaiknya data-data yang dikemukakan perlu dilengkapi dengan foto-foto atau dokumen autentik, sehingga menjadi lebih dapat dipercaya.

f. Mengadakan *Membercheck*

Tujuan *membercheck* adalah untuk mengetahui seberapa jauh data yang diperoleh sesuai dengan apa yang diberikan oleh pemberi data. Jadi tujuan *membercheck* adalah agar informasi yang diperoleh dan akan digunakan dalam penulisan laporan sesuai dengan apa yang dimaksud sumber data atau informan.

2. *Transferability*

Transferability merupakan validitas eksternal dalam penelitian kualitatif. Validitas eksternal menunjukkan derajat ketepatan atau dapat diterapkannya hasil penelitian ke populasi di mana sampel tersebut diambil.

Pertanyaan yang berkaitan dengan nilai transfer sampai saat ini masih dapat diterapkan/dipakai dalam situasi lain. Bagi penulis nilai transfer sangat bergantung pada si pemakai, sehingga ketika penelitian dapat digunakan dalam konteks yang berbeda di situasi sosial yang berbeda validitas nilai transfer masih dapat dipertanggungjawabkan.

3. *Dependability*

Dependability disebut juga dengan reliabilitas. Reliabilitas atau penelitaian yang dapat dipercaya, dengan kata lain beberapa percobaan yang dilakukan selalu mendapatkan hasil yang sama. Penelitian yang *dependability* atau reliabilitas adalah penelitian apabila penelitian yang dilakukan oleh orang lain dengan proses penelitian yang sama akan memperoleh hasil yang sama pula. Pengujian *dependability* dilakukan

dengan cara melakukan audit terhadap keseluruhan proses penelitian. Dengan cara auditor yang independen atau pembimbing yang independen mengaudit keseluruhan aktivitas yang dilakukan oleh penulis dalam melakukan penelitian.

Misalnya bisa dimulai ketika bagaimana penulis mulai menentukan masalah, terjun ke lapangan, memilih sumber data, melaksanakan analisis data, melakukan uji keabsahan data, sampai pada pembuatan laporan hasil pengamatan.

4. *Confirmability*

Objektivitas pengujian kualitatif disebut juga dengan uji *confirmability* penelitian. Penelitian bisa dikatakan objektif apabila hasil penelitian telah disepakati oleh lebih banyak orang. Penelitian kualitatif uji *confirmability* berarti menguji hasil penelitian yang dikaitkan dengan proses yang telah dilakukan. Apabila hasil penelitian merupakan fungsi dari proses penelitian yang dilakukan, maka penelitian tersebut telah memenuhi standar *confirmability*.

Validitas atau keabsahan data adalah data yang tidak berbeda antara data yang diperoleh oleh penulis dengan data yang terjadi sesungguhnya pada objek penelitian sehingga keabsahan data yang telah disajikan dapat dipertanggung jawabkan.⁹

⁹ Sugiyono, *Metode Penelitian Kuantitatif Kualitatif...*, 273-276.

I. Prosedur Penelitian

Ada beberapa tahapan dalam penelitian ini, tahapan-tahapan tersebut sebagai berikut:

1. Tahapan Pendahuluan
 - a. Menentukan lokasi penelitian dan melakukan penjajakan pendahuluan terhadap lokasi penelitian.
 - b. Membuat desain proposal.
 - c. Mengajukan proposal skripsi kepada Biro Fakultas Tarbiyah dan Keguruan UIN Antasari Banjarmasin.
2. Tahapan Persiapan
 - a. Mengadakan seminar proposal skripsi.
 - b. Mengadakan perbaikan proposal skripsi.
 - c. Memohon surat riset kepada Dekan Fakultas Tarbiyah dan Keguruan UIN Antasari Banjarmasin.
 - d. Menyampaikan surat pengantar penelitian kepada pihak terkait.
 - e. Membuat instrument pengumpulan data (IPD) untuk penelitian.
3. Tahapan Pelaksanaan
 - a. Menghubungi responden dan informan dengan teknik yang direncanakan.
 - b. Melaksanakan instrument pengumpulan data (IPD).
 - c. Melakukan observasi untuk menggali data-data penunjang.
 - d. Mengumpulkan data yang berbentuk dokumentasi dan menyajikannya.

- e. Mengolah dan menganalisis data yang diperoleh.
- f. Menyempurnakan naskah laporan sesuai arahan dan saran dari dosen pembimbing.

4. Tahap penyusunan Laporan

Dalam tahap ini penulis menyusun laporan hasil penelitian berdasarkan sistematika yang telah ditetapkan, kemudian diserahkan kepada pembimbing serta berkonsultasi untuk diajukan dalam munaqasyah skripsi untuk diuji dan dipertahankan.