

BAB III

METODE PENELITIAN

A. Pendekatan dan Jenis Penelitian

Penelitian ini menggunakan pendekatan kualitatif, yaitu metode penelitian yang menghasilkan temuan dari data yang dikumpulkan melalui studi dokumentasi dengan menggunakan pendekatan fenomenologis. Metode ini digunakan untuk memberikan gambaran yang lebih mendalam tentang masalah yang akan diteliti, khususnya peneliti menggunakan penelitian lapangan dengan melihat fakta-fakta dilapangan secara langsung dengan menjelaskan mengenai bimbingan keagamaan pada masyarakat Kelurahan Sungai Lulut Kecamatan Banjarmasin Timur.

B. Subjek dan Objek Penelitian

1. Subjek Penelitian

Subjek yang menjadi sumber data dalam penelitian ini adalah ketua kelurahan sungai lulut, yang memiliki data mengenai sungai Lulut 2 orang ustadz dan 10 Masyarakat Sungai Lulut yang mengikuti bimbingan keagamaan melalui media sosial. Penentuan subjek (sumber data) dalam penelitian ini menggunakan teknik *purposive sampling*. Purposive sampling adalah menggunakan sampel pada Subjek penelitian yang diambil tidak dimaksudkan

untuk mewakili populasi, melainkan untuk mewakili informasi yang dibutuhkan dalam penelitian ini.

2. Objek di dalam Penelitian

objek pada penelitian adalah masalah yang sedang di uji teliti. Yang terkait dengan rumusan masalah utama yang dibahas pada bab sebelumnya, yaitu, bagaimana bimbingan keagamaan melalui media sosial pada masyarakat Kelurahan Sungai Lulut Kecamatan Banjarmasin Timur.

Objek penelitian yang dimaksud peneliti yaitu cara bimbingan keagamaan melalui media Sosial, dorongan Masyarakat kelurahan sungai lulut dalam mengikuti bimbingan keagamaan melalui media sosial.

C. Lokasi Penelitian

Lokasi Penelitian ini adalah di sekitaran Kelurahan Sungai Lulut Kecamatan Banjarmasin Timur, Kota Banjarmasin.

D. Data dan Sumber Data

1. Data

Data yang digunakan dalam Penelitian ini Yaitu:

a. Data Primer

Data primer adalah data atau keterangan yang diperoleh secara langsung dari Sumbernya agar memperoleh jawaban dari masalah dalam penelitian ini yaitu sebagai berikut:

1) Data tentang proses pelaksanaan bimbingan keagamaan melalui media sosial pada Masyarakat Sungai Lulut Kecamatan Banjarmasin timur Yang meliputi:

(1) 2 orang ustadz yang melaksanakan bimbingan keagamaan melalui media sosial melalui aplikasi youtube dan Instagram.

(2) dorongan masyarakat Sungai Lulut dalam mengikuti bimbingan keagamaan melalui media Sosial yaitu berjumlah 10 Masyarakat.

(3) Bimbingan keagamaan itu meliputi beberapa bimbingan akidah, Fiqh ibadah, dan akhlak.

b. Data Sekunder

Data Sekunder adalah data penunjang atau data tambahan yang diperoleh dari pihak kedua untuk melengkapi data primer, yaitu sebagai berikut:

(1) Sejarah tentang kelurahan Sungai Lulut Kecamatan Banjarmasin Timur.

(2) Letak geografis Sungai Lulut Kecamatan Banjarmasin Timur.

- (3) Jumlah Penduduk kelurahan Sungai Lulut Kecamatan Banjarmasin Timur.
- (4) Keadaan Sarana dan prasarana kelurahan Sungai Lulut Kecamatan Banjarmasin Timur.
- (5) Visi dan misi kelurahan Sungai Lulut Kecamatan Banjarmasin Timur.

2. Sumber Data

- a) Responden, Yaitu 10 Masyarakat Sungai Lulut kecamatan Banjarmasin Timur yang memiliki umur 18-35 tahun keatas.
- b) Informan utama, adalah dari dua orang Ustadz yang dapat memberikan data secara langsung kepada peneliti yaitu tentang bimbingan keagamaan Akidah, fiqh Syariah, dan Akhlak dari ustadz.
- c) Informan Pendukung, adalah orang yang dianggap mampu memberikan data yang berkaitan dalam penelitian ini, yaitu meliputi lurah Sungai Lulut Kecamatan Banjarmasin Timur dan orang-orang yang bekerja dikelurahan sungai Lulut.
- d) Dokumentasi, adalah dokumen yang dianggap dapat menunjang penelitian ini seperti sejarah berdirinya kelurahan Sungai Lulut, nama-nama Lurah Sungai Lulut ,letak geografis, jumlah penduduk, sarana dan prasarana serta visi dan misi.

E. Teknik Pengumpulan Data

Pengumpulan data, penelitian menggunakan beberapa teknik, yaitu:

a. Observasi

Observasi adalah suatu aktivitas Tindakan mengamati secara langsung suatu objek di lapangan untuk mengumpulkan informasi dan fakta tentang kenyataan yang ada dilapangan. Dengan pendekatan ini, peneliti langsung terjun ke lapangan untuk mengamati dan berinteraksi guna mengumpulkan data.

Observasi yang digunakan yang dimaksud peneliti adalah berupa pendataan secara langsung dengan melakukan penelitian yang dianggap penulis dapat memberikan informasi mengenai Bimbingan keagamaan Melalui media Sosial pada masyarakat Sungai Lulut Kecamatan Banjarmasin Timur yaitu, majelis dalam Bimbingan keagamaan menggunakan media sosial melalui aplikasi Youtube dan Instagram yang dilaksanakan oleh 2 Orang ustadz dan yang mengikuti bimbingan keagamaan yaitu masyarakat Sungai Lulut.

b. Wawancara

Teknik ini adalah proses percakapan untuk membangun informasi tentang orang, peristiwa, dan topik lainnya melalui percakapan. yang dilakukan oleh dua orang yaitu pewawancara,

yang mengajukan pertanyaan kepada orang yang diwawancarai.¹ Teknik ini merupakan Instrumen pertama yang digunakan untuk mengumpulkan dan meneliti semua data.

Jadi wawancara yang dimaksud penulis yaitu wawancara terhadap lurah Sungai Lulut, 2 orang ustadz dan 10 masyarakat Sungai Lulut yang mengikuti bimbingan keagamaan dengan memberikan wawancara secara langsung berupa lisan dan serangkaian pertanyaan dan jawaban untuk mengumpulkan data yang diperlukan.

c. Dokumen

Dokumen yaitu mengumpulkan dokumen dan data-data yang diperlukan dalam permasalahan penelitian lalu di telaah secara intens sehingga dapat mendukung dan menambah kepercayaan dan pembuktian suatu kejadian.²

Dokumen yang dimaksud peneliti berupa dokumen dari hasil data-data yang didapat yaitu berupa dokumen gambar tentang keadaan kelurahan Sungai Lulut Kecamatan Banjarmasin Timur berupa dokumen buku-buku mengenai data jumlah penduduk Sungai Lulut, pekerjaan Sungai Lulut, sarana dan prasarana sungai Lulut.

¹Bungin Burhan, *Metode Penelitian Kualitatif*, (Jakarta: Raja Grafindo Persada, 2008), h.155.

²Djam'an Satori dan Aan Komariah, *Metode Penelitian Kualitatif*, (Bandung:Alfabeta,2017), h. 149.

F. Instrumen Penelitian

Penelitian ini menggunakan instrumen berupa pedoman wawancara semi terstruktur yang bertujuan untuk memperoleh data mengenai bimbingan keagamaan pada masyarakat Kelurahan Sungai Lulut Kecamatan Banjarmasin Timur. Disamping itu, kamera juga digunakan dalam penelitian ini untuk mendokumentasikan hal-hal yang dianggap mendukung serta untuk mendapatkan kejelasan mengenai data tertentu dalam penelitian. Sementara itu, catatan lapangan digunakan untuk mencatat sejumlah hal yang dianggap perlu dan mendukung penelitian.

G. Prosedur Penelitian

Adapun Yang dimaksud peneliti pada tahap penelitian yaitu tahap perencanaan dalam melakukan riset penelitian dengan memasuki tahap lapangan terjun secara langsung melihat kondisi cara bimbingan keagamaan, mengukur keefektifannya dan dikumpulan data tersebut menjadi sebuah hasil dari data yang diteliti.

H. Analisis data

Analisis data menggunakan model Matthew B. Milles & Hubberman³ (Utomo, dkk., 2021) dengan metode analisis deskriptif kualitatif model alir (flow model) dengan kaidah: 1) redaksi data, 2) elisitasi data atau penyajian data, serta 3) penarikan pada kesimpulan.

³Kukuh Dwi Utomo, A.Y. Soengeng, Iin Purnamasari, Hidar Amiruddin, *Pemecahan Masalah Kesulitan Belajar Siswa pada Masa Pandemi Covid-19 Kelas IV SD*, (Mimbar PGSD Undikshal 9, no.1 2021): h. 1-9.

Reduksi data memilah-milah data dan menggolongkan data yang akan dipilih dan membuang data yang tidak perlu. Penyajian data khususnya klasifikasi data sesuai dengan rumusan masalah, tujuan penelitian, dan temuan baru di lapangan. menyampaikan gambaran secara menyeluruh tentang penelitian yang telah dilakukan dengan menarik kesimpulan.

Analisis data yang dimaksud peneliti pada skripsi ini adalah data yang di cari itu data-data sesuai rumusan masalah yaitu Bagaimana bimbingan keagamaan pada masyarakat Kelurahan Sungai Lulut Kecamatan Banjarmasin Timur selanjutnya penarikan kesimpulan pada data-data yang menjadi gambaran untuk penarikan kesimpulan.

I. Pengujian Keabsahan

Teknik pengujian keabsahan Dalam penelitian kualitatif, metode pengujian validitas dapat dilakukan dengan cara sebagai berikut: 1) Uji kredibility (validitas internal), 2) transferability (validitas eksternal), 3) dependability (reliabilitas), dan 4) confirmability (objektivitas).

Adapun pengujian kredibilitas data kepercayaan terhadap data hasil penelitian yang peneliti maksud pada skripsi ini adalah suatu data yang diperoleh dari beberapa sumber dimana cara mengecek melalui data Uji kredibilitas dalam penelitian ini hanya menggunakan beberapa cara yang dilakukan untuk menguji kepercayaan data hasil penelitian yaitu sebagai berikut :

a. Triangulasi sumber

Untuk menguji kredibilitas data tentang “bimbingan keagamaan pada Masyarakat Kelurahan sungai lulut kecamatan Banjarmasin Timur”. Maka pengumpulan data dilakukan kepada ustadz dan masyarakat dengan menggunakan wawancara.

b. Triangulasi teknik

Triangulasi teknik digunakan untuk menguji kredibilitas data yang dilakukan dengan cara mengecek data kepada sumber yang sama dengan melalui teknik yang beda yaitu teknik observasi, wawancara, dokumen pendukung terhadap informan.