

BAB III

METODE PENELITIAN

A. Pendekatan dan Jenis Penelitian

1. Pendekatan

Pada penelitian ini menggunakan pendekatan kualitatif. Peneliti menggunakan metode pendekatan kualitatif karena data yang diperoleh berupa data kualitatif yaitu berupa kata-kata dan tulisan bukan berbentuk angka. Dengan menggunakan pendekatan ini peneliti mengharapkan agar seluruh data yang didapatkan mampu memberikan gambaran terkait dengan keadaan dan situasi secara menyeluruh pada manajemen dakwah pondok pesantren Manba'ul Ulum.

2. Jenis Penelitian

Jenis penelitian yang dipakai oleh peneliti adalah penelitian lapangan (*field research*). Penelitian ini dilakukan secara langsung ke tempat yang ingin diteliti dengan melihat kondisi dan situasi secara langsung, serta mengumpulkan data secara langsung kepada responden. Penelitian lapangan yang memiliki sifat deskriptif yaitu penelitian yang digunakan untuk menggambarkan dan menjelaskan serta menjawab persoalan-persoalan tentang fenomena sebagaimana sebenarnya.

Menjelaskan serta menjawab persoalan-persoalan tentang fenomena sebagaimana sebenarnya.¹ Dengan menggunakan jenis penelitian ini peneliti langsung turun ke pondok pesantren Manba'ul Ulum untuk mengamati apa saja yang terjadi di tempat tersebut baik kegiatan, sarana prasarana dan lainnya.

B. Subjek dan Objek Penelitian

1. Subjek Penelitian

Subjek dalam penelitian ini yaitu pimpinan Pondok Pesantren Darul Ilmi yaitu ketua yayasan bapak Norman, pimpinan pondok pesantren K.H. Abdul Hadi, pengajar pondok pesantren bapak Marzuki dan bapak Sauqy.


2. Objek Penelitian

Objek dalam penelitian ini adalah gambaran tentang Manajemen Dakwah Pondok Pesantren Manba'ul Ulum terkait mengenai perencanaan (*planning*), pengorganisasian (*organizing*), pelaksanaan (*actuating*), dan pengawasan (*controlling*).


¹ Hadari H Nawawi, *Metode Penelitian Bidang Sosial* (Yogyakarta: Gadjah Mada University Press, 2005), h. 63.

C. Lokasi Penelitian

GAMBAR 3. 1 Peta Kuala Kapuas


GAMBAR 3. 2 Desa Bandar Mekar


Lokasi yang akan digunakan untuk penelitian ini adalah pondok pesantren Manba'ul Ulum Desa Bandar Mekar, Tamban Km 25 Kecamatan Tamban Catur Kabupaten Kapuas Kuala.

D. Data dan Sumber Data

Data yang ingin digali dalam penelitian ini adalah informasi atau keterangan yang berkaitan dengan objek penelitian dan data yang sesuai dengan masalah yang diteliti, yaitu tentang Manajemen Dakwah Pondok Pesantren Manba'ul Ulum.

1. Data

Data yang digali dalam penelitian ini terbagi menjadi dua yaitu:

a. Data Primer

Data primer adalah data yang didapatkan langsung dari informan. Data primer dalam penelitian ini terkait dengan manajemen dakwah yaitu perencanaan, pengorganisasian, pelaksanaan dan pengawasan di pondok pesantren Manba'ul Ulum.

b. Data Sekunder

Data sekunder adalah data yang didapatkan sebagai data tambahan dalam penelitian. Data sekunder yang dimaksud adalah:

- 1) Sejarah berdirinya pondok pesantren Manba'ul Ulum
- 2) Profil singkat pondok pesantren Manba'ul Ulum

2. Sumber Data

Adapun yang menjadi sumber data penelitian ini adalah sebagai berikut:

- a. Informan adalah seseorang yang dengannya mampu mendapatkan informasi terkait dengan hal-hal pada penelitian, Pimpinan Pondok

Pesantren KH. Abdul Hadi dan tenaga pengajar yaitu bapak Bahrani, bapak Marzuki dan bapak Sauqy.

- b. Dokumentasi adalah informasi yang didapatkan melalui tulisan, foto, arsip, buku, catatan dan lainnya, yang dengan adanya data ini mampu memberikan gambaran mengenai hal-hal yang diteliti

E. Teknik Pengumpulan Data

1. Observasi

Observasi adalah teknik pengumpulan data yang dilakukan dengan cara mengamati secara langsung pada tempat penelitian. Pada teknik ini peneliti dapat membandingkan antara hasil wawancara nantinya dengan hasil pengamatan langsung di tempat, apakah yang dikatakan informan benar terjadi di lapangan ataukah tidak. Dalam observasi ini menggunakan buku catatan yang digunakan untuk mencatat secara langsung apa saja yang terjadi di lapangan.

2. Wawancara

Wawancara adalah teknik pengumpulan data dengan cara berkomunikasi langsung dengan responden atau orang yang akan memberikan informasi terkait objek penelitian. Dalam teknik wawancara ini dilakukan dengan tanya jawab, peneliti memberikan beberapa pertanyaan terkait dengan informasi-informasi yang berkaitan dengan penelitian kemudian responden memberikan jawaban atas pertanyaan yang telah diajukan.

3. Dokumentasi

Dokumentasi adalah teknik pengumpulan data dengan cara memperoleh informasi melalui media cetak ataupun digital.² Jadi peneliti mengumpulkan data dari pimpinan pondok pesantren melalui dokumen-dokumen atau arsip-arsip baik dalam bentuk *soft file* maupun *hard copy* berkenaan dengan manajemen dakwah pondok pesantren Manba'ul Ulum, selain itu juga peneliti dapat menggunakan hasil foto sendiri pada saat observasi ke lapangan.

F. Analisis Data

Analisis data adalah proses pengelompokkan, pemaparan dan pengklasifikasian sehingga menghasilkan data berupa kata atau kalimat dari objek yang diteliti.³ Dalam penelitian ini, dilakukan uraian-uraian mengenai gambaran objek penelitian yang diperoleh di lapangan, serta pengolahan data dan penyajian secara deskriptif kualitatif. Berdasarkan kaidah-kaidah yang digunakan dalam penelitian ilmiah, kemudian selanjutnya dilakukan analisis.

² Jonathan Sarwono, *Metode Penelitian Kuantitatif dan Kualitatif* (Yogyakarta: Graha Ilmu, 2006), h. 225.

³ Sandu Siyoso dan Muhammad Ali Sodik, *Dasar Metodologi Penelitian* (Yogyakarta: Literasi Media Publishing, 2015), h. 20.