

51

BAB III

METODE PENELITIAN

A. Pendekatan dan Jenis Penelitian

Pada penelitian ini, pendekatan yang dipakai yaitu pendekatan

kualitatif dengan analisis deskriptif. Menurut M. Rizqoni Salis yang mengutip

dari Suharsimi,

―Descriptive analysis namely research that is intended to investigate

the circumstance, conditions or other things that have been mentioned, the

results of which are presented in the form of a research report”.1

Berdasarkan pengertian tersebut maka peneliti akan melakukan

penelitian dengan menyelidiki keadaan, kondisi atau hal-hal yang berkaitan

dengan kepemimpinan Ustaz Muhammad Rasyidi pada Majelis Taklim Nurul

Khairat. Keadaan, kondisi atau hal-hal yang akan diselidiki adalah fungsi-

fungsi kepemimpinan (komunikasi dan motivasi) serta kualitas dan

kompetensi yang ada dalam diri Ustaz Muhammad Rasyidi. Hasil akhir yang

disebutkan nanti akan diklasifikasikan ke dalam tipe kepemimpinan yang akan

digambarkan melalui kata-kata dan bahasa dalam sebuah laporan penelitian.

Penelitian ini termasuk dalam jenis penelitian lapangan karena berorientasi

mengumpulkan data di lapangan.

1
 M. Rizqoni Salis, "Kyai Leadership Style in Developing The Majelis taklim in Islamic

Boarding School", Nidhomul Haq: Jurnal Manajemen Pendidikan Islam, Vol. 5 No. 3 (2019), h

399.

52

B. Lokasi Penelitian

Lokasi penelitian adalah tempat berlangsungnya penelitian. Penelitian

ini dilakukan di Majelis Taklim Nurul Khairat. Beralamatkan di Desa Suriyan

Hanyar Mangga III RT. 03 Kecamatan Cintapuri Darussalam Kabupaten

Banjar Provinsi Kalimantan Selatan.

C. Subjek dan Objek Penelitian

Subjek adalah apa atau siapa yang bisa memberikan informasi dan data

berkenaan topik penelitian yang dikaji. Subjek pada penelitian ini yaitu Ustaz

Muhammad Rasyidi, enam orang jamaah Majelis Taklim Nurul Khairat yaitu

Bapak Iyus, Kakek Sayuti, Ibu Zubaidah, Ibu Ikrima, Ibu Katul dan Nenek

Inur, serta ibu dari Ustaz Muhammad Rasyidi yaitu Ibu Diah. Objek penelitian

adalah pokok persoalan yang akan dikaji dalam sebuah penelitian. Objek

dalam penelitian ini adalah kepemimpinan dalam manajemen Majelis Taklim

Nurul Khairat.

D. Data dan Sumber data

1. Data

Dalam penelitian ini, data yang dipakai terbagi menjadi dua, yaitu

data primer dan data sekunder.

a. Data Primer

Data primer adalah data yang didapat langsung dari subjek

penelitian. Sehingga data primer akan diperoleh dari Ustaz

53

Muhammad Rasyidi secara langsung. Dalam hal ini data yang

diperoleh merupakan hasil dari wawancara maupun observasi

mengenai kepemimpinan Ustaz Muhammad Rasyidi di Majelis

Taklim Nurul Khairat.

b. Data Sekunder

 Data sekunder adalah data yang diperoleh bukan dari subjek

langsung. Data sekunder ini biasanya berbentuk data dokumentasi atau

laporan yang telah tersedia, yang menjadi sumber dari data sekunder

adalah dokumentasi, arsip, buku, maupun media internet yang

berkaitan dengan kepemimpinan Ustaz Muhammad Rasyidi di Majelis

Taklim Nurul Khairat.

2. Sumber Data

Sumber data dari penelitian ini akan diperoleh dari tiga sumber, yaitu:

a. Informan dan responden. Pertama, yang bisa memberikan informasi

terhadap kejadian yang ada dilapangan yaitu subyeknya langsung yaitu

Ustaz Muhammad Rasyidi sebagai responden. Kedua, akan diambil 7

(tujuh) informan yaitu enam orang dari jamaah Majelis Taklim Nurul

Khairat dan satu orang ibu dari Ustaz Muhammad Rasyidi. Nama

informan dari jamaah Majelis Taklim Nurul Khairat adalah Kakek

Sayuti, Bapak Iyus, Nenek Inur, Ibu Katul, Ibu Zubaidah dan Ibu

Ikrima. Serta ibu Ustaz Muhammad Rasyidi yang bernama Ibu Diah.

54

b. Data tertulis, berupa arsip kegiatan atau sebagainya yang menjadi

tambahan bukti untuk menguatkan kegiatan dakwah Ustaz Muhammad

Rasyidi di Majelis Taklim Nurul Khairat bersifat fakta.

c. Dokumentasi adalah foto-foto yang berkaitan dengan penelitian. Foto

tersebut akan menjadi salah satu bukti sah bahwa kepemimpinan Ustaz

Muhammad Rasyidi di Majelis Taklim Nurul Khairat memang

terlaksana.

E. Teknik Pengumpulan Data

Tiga teknik pengumpulan data yang akan dilakukan pada penelitian

ini, sebagai berikut.

1. Observasi

Pada Observasi, peneliti akan terjun langsung melakukan

pengamatan kelapangan, dan akan mencatat data terkait dengan bagaimana

kepemimpinan Ustaz Muhammad Rasyidi di Majelis Taklim Nurul

Khairat.

2. Wawancara

Saat melakukan wawancara, peneliti akan melakukan percakapan,

yakni antara pewawancara dan yang diwawancarai untuk memberikan

jawaban atas pertanyaan yang diajukan. Peneliti akan melakukan tanya

jawab atau dialog secara langsung dengan Ustaz Muhammad Rasyidi

beserta informan, sehingga diperoleh data yang digunakan untuk

kepentingan penelitian.

55

3. Dokumentasi

Teknik pengumpulan data dengan dokumentasi adalah

pengambilan data yang diperoleh dari dokumen-dokumen. Ada tiga bentuk

dokumen yang dapat menjadi data penelitian yaitu tulisan, gambar, atau

karya-karya monumental dari seseorang. Adapun dalam penelitian ini,

peneliti akan lebih banyak menggunakan dokumentasi gambar peristiwa

yang sedang terjadi saat penelitian secara natural, mengingat

pembangunan majelis taklim yang masih awal sehingga tidak banyak

terdapat dokumen tertulis. Adapun dalam teknik pengumpulan data

dengan dokumentasi, peneliti menggunakan media HP sebagai media

dokumentasi.

F. Teknik Analisis Data

Dalam penelitian ini teknik analisis data yang digunakan yaitu Model

Miles dan Huberman. Menurut mereka aktivitas dalam analisis data dilakukan

secara interaktif dan berlangsung secara terus menerus sampai data yang

diperoleh bersifat jenuh.2

1. Koleksi Data

Koleksi data adalah mengumpulkan data yang dilakukan melalui

observasi, wawancara maupun dokumentasi. Pada proses koleksi data,

peneliti dibantu oleh pedoman wawancara agar proses koleksi data ini

lebih terarah.

2
 Basrowi and Suhardi, Memahami Penelitian Kualitatif (Jakarta: Rineka Cipta, 2008).

56

2. Reduksi Data

Setelah melakukan koleksi data, proses selanjutnya adalah reduksi

data. Disini peneliti melakukan pemilahan data ataupun menggolongkan

data berdasarkan jenis dan permasalahannya, sehingga data tersistematis

dan mudah dipahami. Selain itu peneliti juga melakukan penyaringan dan

memperbaiki data sehingga mudah untuk digambarkan saat penyajian

data.

3. Penyajian Data

Penyajian data adalah proses yang dilakukan setelah melakukan

koleksi data dan reduksi data. Pada penyajian data peneliti akan

menuangkan data yang sudah dikoleksi dan direduksi ke dalam bentuk

laporan.

4. Verifikasi

Verifikasi adalah proses terakhir dari teknik analisis data. Pada

tahap ini peneliti akan melakukan perbandingan dengan menghubungkan,

mencari persamaan, maupun mencari perbedaan terhadap data yang sudah

ditemukan di lapangan dengan teori yang digunakan pada penelitian.

Setelah melakukan proses tersebut peneliti akan menafsirkan dalam bentuk

simpulan. Kesimpulan dari hasil penelitian diharapkan dapat memberi

jawaban terhadap rumusan masalah yang telah dirumuskan sejak pertama

kali.

