

BAB III

METODE PENELITIAN

A. Jenis dan Pendekatan

Penelitian ini merupakan penelitian kualitatif yaitu proses penelitian yang dilakukan secara wajar dan natural sesuai dengan kondisi objektif di lapangan tanpa ada manipulasi, serta jenis data yang dikumpulkan terutama data kualitatif.⁴⁷

Jenis penelitian ini adalah penelitian lapangan (*field research*) yaitu penelitian yang dilakukan dengan terjun langsung ke lokasi penelitian untuk menggali dan memperoleh informasi yang berkenaan dengan “Aktivitas Bimbingan Rohani Islam Habib Abdussalam Al-Kaff Pada Pasien Rawat Inap Rumah Sakit Ceria Kandungan”.

B. Subjek dan Objek Penelitian

1. Subjek Penelitian

Subjek dalam penelitian ini adalah Habib Abdussalam Al-Kaff dan beberapa pasien rawat inap yang merupakan sumber utama untuk mendapatkan informasi berupa data-data dan fakta-fakta mengenai aktivitas bimbingan rohani Islam Habib Abdussaalam Alkaff pada pasien rawat inap Rumah Sakit Ceria Kandungan.

⁴⁷ Zainal Arifin, *Penelitian Pendidikan* (Bandung: PT Remaja Rosdakarya, 2011).

2. Objek Penelitian

Objek penelitian merupakan sesuatu yang dijadikan titik fokus perhatian dalam penelitian.⁴⁸ Objek dalam penelitian ini adalah motivasi beliau menjadi rohaniawan di Rumah Sakit tersebut dan bagaimana aktivitas bimbingan rohani Islam Habib Abdussalam Al-Kaff, yang berupa bentuk, metode, materi, media bimbingan rohani Islam pada pasien rawat inap Rumah Sakit Ceria Kandangan.

C. Lokasi Penelitian

Lokasi penelitiannya adalah Jl. Jenderal Sudirman No. 10 Hamalau-Kandangan Kab. Hulu Sungai Selatan Prov. Kalimantan Selatan 71252. Secara umumnya terlebih khusus di Rumah Sakit Ceria Kandangan.

D. Data dan Sumber Data

1. Data

Data kuantitatif adalah sekumpulan fakta tentang fenomena baik berupa angka-angka (bilangan) ataupun kategori seperti senang, tidak senang, baik, buruk, berhasil, gagal, tinggi, rendah yang dapat diolah menjadi informasi. Sedangkan data kualitatif adalah data yang dikategorikan berdasarkan kualitas objek yang diteliti, seperti baik buruk dan sebagainya.

⁴⁸ Suharsimi Arikunto, *Prosedur Penelitian Suatu Pendekatan Praktik* (Jakarta: Rineka Cipta, 2010).

Berdasarkan penjelasan di atas maka data yang harus dicari dalam penelitian ini sebagai berikut:

- a. Data primer adalah data yang diperoleh atau bersumber dari tangan pertama (*first hand*). Data primer disebut juga sebagai data asli. Untuk mendapatkan data primer maka harus mengumpulkannya secara langsung, baik melalui observasi maupun wawancara. Data primer dalam penelitian ini adalah motivasi Habib Abdussalam Alkaff dalam memberikan bimbingan rohani Islam dan aktivitas bimbingan rohani Islam Habib Abdussalam Al-Kaff pada pasien rawat inap Rumah Sakit Ceria Kandungan
- b. Data sekunder adalah data yang diperoleh atau bersumber dari tangan kedua (*second hand*).⁴⁹ Data sekunder atau data penunjang dapat diperoleh dari berbagai sumber. Dalam penelitian ini data sekunder adalah data pelengkap yang berkaitan dengan gambaran umum lokasi penelitian.

2. Sumber Data

Sumber data merupakan subjek di mana data tersebut diperoleh.

Adapun sumber data yang dimaksud yakni sebagai berikut:

- a. Responden, adalah orang yang memberi tanggapan atau orang yang merespon jawaban dalam kegiatan penelitian ini yaitu Habib Abdussalam Alkaff.

⁴⁹ Tahopi Ridwan, *Statistika Pendidikan* (Gorontalo: Sultan Amal Press, 2007).

- b. Informan adalah orang yang dianggap mampu dalam memberikan informasi, yaitu Habib Abdussalam Al- Kaff , perawat dan beberapa pasien rawat inap di Rumah Sakit Ceria Kandangan.
- c. Dokumen, yaitu seluruh data yang berhubungan dengan penelitian untuk melengkapi data-data yang diperlukan. Dokumen yang dimaksud berupa foto-foto aktivitas bimbingan rohani, foto wawancara dan lain sebagainya.

E. Teknik Pengumpulan Data

1. Observasi

Observasi merupakan suatu teknik pengumpulan data dengan cara pengamatan dan pencatatan secara sistematis terhadap gejala-gejala yang akan diamati.⁵⁰ Observasi yaitu penulis melakukan pengamatan secara langsung dan ikut berpartisipasi dalam rutinitas subjek Aktivitas bimbingan rohani Islam yang diberikan oleh Habib Abdussalam Al Kaff.

Jenis observasi dalam penelitian ini yaitu observasi langsung. Hasil observasinya berupa informasi tentang ruang (tempat), pelaku, keagamaan, objek, kejadian, waktu dan juga perasaan. Tujuan observasi adalah untuk memberikan gambaran nyata tentang masalah atau kejadian yang diteliti, untuk menjawab pertanyaan.

⁵⁰ Hardani dkk, *Metodologi Penelitian Kualitatif & Kuantitatif* (Yogyakarta: CV. Pustaka Ilmu, 2020).

2. Wawancara

Wawancara adalah proses pengumpulan informasi dengan mengajukan sejumlah pertanyaan terkait permasalahan yang akan diteliti secara lisan oleh penulis dan dijawab dengan lisan pula oleh responden.⁵¹

Teknik ini merupakan instrument pertama pengumpulan data yang digunakan untuk menggali seluruh data yang diperlukan peneliti. Teknik ini adalah suatu proses percakapan dengan maksud untuk mengontruksi mengenai orang, kejadian, kegiatan, motivasi, perasaan dan sebagainya yang dilakukan dua pihak yaitu pihak pewawancara yang menggunakan pertanyaan dan orang yang diwawancara.

3. Dokumenter

Dokumentasi merupakan suatu teknik pengumpulan data dalam penelitian melalui sejumlah dokumen (informasi yang didokumentasikan) berupa dokumen tertulis maupun dokumen terekam. Dokumen tertulis seperti arsip, buku, berkas dan lain sebagainya.⁵² Teknik ini digunakan untuk menggali data-data melalui dokumen dalam bentuk tertulis maupun foto-foto aktivitas bimbingan rohani Islam oleh Habib Abdussalam Al Kaff.

⁵¹ Margono, *Metodologi Penelitian Pendidikan* (Jakarta: Rineka Cipta, 2010).

⁵² Rahmadi, *Pengantar Metodologi Penelitian* (Banjarmasin: Antasari Press, 2011).

F. Analisis Data

Dalam penelitian ini penulis menggunakan analisis data kualitatif menurut Miles dan Huberman yang mengemukakan bahwa teknik analisis data versi mereka terdiri dari tiga kegiatan secara bersamaan yakni sebagai berikut:⁵³

1. Reduksi Data

Reduksi data merupakan suatu bentuk analisis data untuk menajamkan, menggolongkan, mengarahkan, membuang data yang tidak diperlukan dan mengorganisasi data dengan cara sedemikian rupa agar data tersebut dapat ditarik dan diverifikasi. Dengan demikian, dapat penulis simpulkan bahwa reduksi data yakni proses memilih dan memilah data kasar yang tidak relevan serta membuang data yang tidak penulis gunakan dalam penelitian.

2. Penyajian Data

Penyajian data merupakan suatu rangkaian organisasi informasi yang memungkinkan kesimpulan riset dapat dilakukan. Penyajian data ini dimaksudkan untuk mendapatkan pola-pola yang bermakna serta memberikan informasi yang tersusun sehingga adanya kemungkinan untuk penarikan kesimpulan dan pengambilan tindakan. Dalam tahap ini penulis melakukan

⁵³ Albi & Johan Setiawan Anggito, *Metodologi Penelitian Kualitatif* (Jawa Barat: CV. Jejak, 2018). 243-249

penyajian (display) data secara terstruktur atau sistematis dan data juga diklasifikasikan berdasarkan tema-tema terkait penelitian ini.

3. Penarikan Kesimpulan

Kegiatan akhir penelitian kualitatif adalah penarikan kesimpulan yakni proses pemaparan singkat dan jelas terkait paparan yang ada dalam penyampaian data mengenai aktivitas bimbingan rohani Islam Habib Abdussalam Alkaff pada pasien rawat inap Rumah Sakit Ceria Kandangan.

G. Pengecekan Keabsahan Data

Triangulasi adalah teknik pemeriksaan keabsahan data yang memanfaatkan sesuatu yang lain di luar data untuk keperluan pengecekan atau sebagai pembanding terhadap data tersebut. Triangulasi dalam pengujian kredibilitas ini diartikan sebagai pengecekan data dari berbagai sumber dengan berbagai cara dan berbagai waktu.⁵⁴ Triangulasi yang digunakan dalam penelitian ini yakni sebagai berikut:

1. Triangulasi Sumber

Triangulasi sumber digunakan oleh peneliti untuk menguji kredibilitas data dengan mengecek data yang didapat melalui beberapa sumber. Data atau informasi digali dari beberapa sumber, yakni dengan Habib Abdussalam Al-Kaff, tenaga medis Rumah Sakit Ceria Kandangan, beberapa pasien rawat

⁵⁴ Sugiyono, *Memahami Penelitian Kualitatif* (Bandung: CV. Alfabeta, 2005).

inap yang diberingan bimbingan rohani Islam, dan dokumen-dokumen yang berhubungan dengan penelitian yakni berupa foto-foto aktivitas bimbingan dan lain sebagainya.

2. Triangulasi Teknik

Triangulasi teknik digunakan peneliti untuk menguji kredibilitas data dengan cara mengecek data kepada sumber yang sama dengan teknik yang berbeda. Pengambilan data pada penelitian ini dilakukan dengan tiga macam teknik pengumpulan data, yaitu observasi, wawancara dan dokumentasi.

3. Triangulasi Waktu

Triangulasi waktu digunakan peneliti untuk menguji kredibilitas data dengan cara melakukan pengecekan dengan wawancara, observasi atau teknik lain dalam waktu, hari dan situasi yang berbeda-beda. Maka pengecekan bisa dilakukan secara berulang-ulang sampai ditemukan kepastian datanya.

Tiga triangulasi dalam penelitian ini akan dilakukan dengan mencocokkan data hasil temuan lapangan berupa data-data aktivitas bimbingan rohani Islam yang didapat melalui observasi langsung, hasil wawancara dan dokumentasi kegiatan berupa foto-foto kegiatan tersebut