

BAB III

METODE PENELITIAN

A. Jenis dan Pendekatan Penelitian

Jenis penelitian yang digunakan adalah penelitian lapangan (*field research*), yaitu jenis penelitian yang dilakukan dengan terjun langsung ke lokasi penelitian untuk memperoleh sejumlah data tentang Internalisasi Nilai-Nilai Religius dalam menghasilkan Sikap Sosial Siswa di MI Nahdlatul Ulama Darussalam Desa Durian Bungkok Kecamatan Batu Ampar Kabupaten Tanah Laut.

Sedangkan pendekatan yang digunakan dalam penelitian ini adalah pendekatan deskriptif kualitatif yaitu penelitian yang dimaksudkan untuk menyajikan gambaran lengkap berdasarkan kata-kata yang berbentuk paparan-paparan hubungan antar variabel atas kejadian atau fakta, keadaan yang sebenarnya terjadi saat penelitian berlangsung dengan apa adanya dan penarikan kesimpulan dari umum kepada yang khusus.¹

B. Setting Penelitian

1. Kehadiran Peneliti

Kehadiran peneliti merupakan suatu keharusan, dalam penelitian kualitatif kehadiran peneliti bertindak sebagai instrumen sekaligus pengumpul data. Sebagaimana salah satu ciri penelitian kualitatif dalam

¹ Sugiono, *Metode Penelitian Kualitatif dan R&D* (Bandung: Alfabeta, 2009), 15.

mengumpulkan data dilakukan sendiri oleh peneliti. Peneliti merupakan instrumen kunci utama sebagai alat pengumpul data dalam mengungkapkan makna kejadian yang diteliti yang ditemui di lapangan. Sehingga peneliti harus terjun langsung kelokasi.

2. Lokasi Penelitian

Gambar 3.1 Lokasi Penelitian di MI Nahdlatul Ulama Darussalam


Tempat yang digunakan dalam penelitian ini adalah Madrasah Ibtidaiyah Nahdlatul Ulama Darussalam yang berada di Jl. Imam Bonjol, RT. 05, Durian Bungkok, Kecamatan Batu Ampar, Kabupaten Tanah Laut, Kalimantan Selatan.

Alasan peneliti memilih lokasi penelitian adalah karena madrasah tersebut satu-satunya madrasah yang berstatus swasta sekecamatan Batu Ampar yang berada dibawah naungan yaysan Ma'arif Nahdaltul Ulama Kalimantan Selatan Cabang Batu Ampar 1. Selain itu MI Nahdlatul Ulama Darussalam terbilang cukup baru karena berdiri pada tahun 2016, dan memiliki kegiatan keagamaan yang menjadi pembeda dengan sekolah lainnya. Peneliti

memperoleh temuan jika tidak semua anak dapat memaknai kegiatan keagamaan dan bahwa masih banyak perilaku yang menyimpang dilingkungan sekolah dan perilaku dalam diri siswa yang belum mencerminkan manusia berkarakter maka perlu ditanamkan sebuah nilai-nilai agama Islam yang salah satunya berhubungan dengan pembentukan sikap sosial agar siswa memiliki jiwa peduli serta dapat menjalankan sesuai dengan disyariatkan agama. Oleh karena itu peneliti merasa tertarik untuk melakukan penelitian di Madrasah Ibtidaiyah Nahdlatul Ulama Darussalam Durian Bungkok.

3. Waktu Penelitian

Jadwal penelitian ini dimulai dari tahap perencanaan, pelaksanaan, dan tahap laporan hasil penelitian.

Tabel 3.1 Jadwal Penelitian

No	Kegiatan	Tahun 2022					Tahun 2023
		Jul	Agus	Okt	Nov	Des	Jan
	Penyusunan proposal	■					
2	Bimbingan dan revisi	■	■				
3	Seminar proposal		■				
4	Bimbingan dan revisi proposal			■	■		
5	Pengumpulan data				■	■	
6	Analisis data				■	■	
7	Penyusunan laporan skripsi				■	■	■

C. Partisipan Penelitian

1. Subjek Penelitian

Subjek penelitian ini adalah satu orang guru pembelajaran tematik dan 19 siswa kelas IV di MI Nahdlatul Ulama Darussalam Durian Bungkok.

2. Objek penelitian

Objek penelitian ini adalah Internalisasi Nilai-Nilai Religius dalam Mengembangkan Sikap Sosial Siswa di MI Nahdlatul Ulama Darussalam Desa Durian Bungkok Kecamatan Batu Ampar Kabupaten Tanah Laut. Faktor pendukung dan faktor penghambat Internalisasi Nilai-Nilai Religius dalam Mengembangkan Sikap Sosial Siswa di MI Nahdlatul Ulama Darussalam Desa Durian Bungkok Kecamatan Batu Ampar Kabupaten Tanah Laut.

D. Data dan Sumber Data

1. Data

Data yang digali dalam penelitian ini dibagi dalam dua jenis yaitu data pokok dan data penunjang, dapat diuraikan sebagai berikut:

a. Data Pokok

Data pokok dalam penelitian ini adalah:

1) Internalisasi Nilai-Nilai Religius dalam Mengembangkan Sikap Sosial Siswa Pada Pembelajaran Tematik Kelas IV di MI Nahdlatul Ulama Darussalam Desa Durian Bungkok Kecamatan Batu Ampar Kabupaten Tanah Laut. Meliputi tahapan-tahap internalisasi yaitu:

a) Tahap Transformasi Nilai

b) Tahap Transkrip Nilai

c) Tahap Transinternalisasi

2) Faktor pendukung dan faktor penghambat Internalisasi Nilai-Nilai Religius dalam Mengembangkan Sikap Sosial Siswa Pada Pembelajaran

Tematik Kelas IV di MI Nahdlatul Ulama Darussalam Desa Durian Bungkok Kecamatan Batu Ampar Kabupaten Tanah Laut.

b. Data Penunjang

Selain adanya data pokok, penelitian ini juga menggunakan data penunjang yang diperoleh secara tidak langsung untuk melengkapi dan mendukung sumber data pokok. Data penunjang dari penelitian ini bersumber dari dokumen-dokumen terkait diantaranya yaitu:

- 1) Sejarah berdirinya MI Nahdlatul Ulama Darussalam
- 2) Visi, Misi, dan Tujuan MI Nahdlatul Ulama Darussalam
- 3) Struktur kepengurusan MI Nahdlatul Ulama Darussalam
- 4) Gambaran umum lokasi penelitian dan saran prasarana MI Nahdlatul Ulama Darussalam
- 5) Data siswa-siswa MI Nahdlatul Ulama Darussalam dan data pendidik dan tenaga kependidikan.

2. Sumber Data

Sumber data yang akan digali dalam penelitian ini adalah:

- a. Responden yaitu : guru kelas IV dan Siswa kelas IV MI Nahdlatul Ulama Darussalam.
- b. Informan yaitu : kepala sekolah dan guru kelas IV, dan staf tata usaha MI Nahdlatul Ulama Darussalam.
- c. Dokumen yaitu : berupa foto, catatan penting dari pihak sekolah serta arsip tertulis lainnya yang berkaitan dengan data yang akan digali.

E. Teknik Pengumpulan Data

Teknik pengumpulan data merupakan teknik yang ditempuh peneliti untuk dapat mengumpulkan data yang diteliti. Teknik pengumpulan data yang digunakan adalah:

1. Observasi

Observasi adalah teknik pengumpulan data yang dilakukan dengan memanfaatkan analisis data kualitatif yang sistematis. Observasi adalah studi sistematis yang melibatkan fenomena sosial dan psikologis dengan menggunakan metode analisis dan interpretasi. Observasi atau pengamatan langsung, digunakan peneliti untuk memperoleh gambaran yang tepat mengenai hal-hal yang menjadi kajian. Observasi yang dilakukan menggunakan panduan yang disusun oleh peneliti sesuai dengan kebutuhan data dalam rumusan masalah dan metode. Sehingga yang menjadi observasi peneliti ialah:

- a) Internalisasi Nilai-Nilai Religius dalam Mengembangkan Sikap Sosial Siswa Pada Pembelajaran Tematik Kelas IV di MI Nahdlatul Ulama Darussalam Desa Durian Bungkok Kecamatan Batu Ampar Kabupaten Tanah Laut.
- b) Faktor pendukung dan faktor penghambat Internalisasi Nilai-Nilai Religius dalam Mengembangkan Sikap Sosial Siswa Pada Pembelajaran Tematik Kelas IV di MI Nahdlatul Ulama Darussalam Desa Durian Bungkok Kecamatan Batu Ampar Kabupaten Tanah Laut.

2. Wawancara

Wawancara merupakan cara menguji tanggapan responden dengan bertemu muka atau berhadapan langsung. Wawancara adalah proses tanya-jawab dalam penelitian yang berlangsung secara lisan dimana dua orang atau lebih bertatap muka, mendengarkan secara langsung informasi-informasi atau keterangan. Wawancara yang dilakukan menggunakan panduan yang disusun oleh peneliti dengan kebutuhan data dalam rumusan masalah dan metode. Wawancara yang akan diteliti berkaitan dengan:

- a) Internalisasi Nilai-Nilai Religius dalam Mengembangkan Sikap Sosial Siswa Pada Pembelajaran Tematik Kelas IV di MI Nahdlatul Ulama Darussalam Desa Durian Bungkok Kecamatan Batu Ampar Kabupaten Tanah Laut.
- b) Faktor pendukung dan faktor penghambat Internalisasi Nilai-Nilai Religius dalam Mengembangkan Sikap Sosial Siswa Pada Pembelajaran Tematik Kelas IV di MI Nahdlatul Ulama Darussalam Desa Durian Bungkok Kecamatan Batu Ampar Kabupaten Tanah Laut.

3. Dokumentasi

Dokumentasi ditunjukkan untuk memperoleh data langsung dari tempat penelitian, meliputi buku-buku yang relevan, peraturan-peraturan, laporan kegiatan, foto-foto, film dokumenter, serta data yang relevan dengan penelitian. Dokumentasi yang dilakukan menggunakan panduan yang disusun oleh peneliti sesuai dengan kebutuhan data dalam rumusan masalah dan

metode. Dalam penelitian ini peneliti menggunakan metode dokumentasi dengan memanfaatkan dokumen-dokumen tertulis atau buku yang ada terkait dengan judul penelitian. Selain dokumentasi dalam bentuk tertulis, peneliti juga melakukan pengumpulan data berupa foto mengenai Internalisasi Nilai-Nilai Religius dalam Mengembangkan Sikap Sosial Siswa Pada Pembelajaran Tematik Kelas IV di MI Nahdlatul Ulama Darussalam Desa Durian Bungkok Kecamatan Batu Ampar Kabupaten Tanah Laut.

Tabel 3.2 Data, Sumber Data, dan Teknik Pengumpulan Data

No	Data	Sumber Data	Teknik Pengumpulan Data
1.	<p>Data Pokok</p> <p>a. Internalisasi Nilai-Nilai Religius dalam Mengembangkan Sikap Sosial Siswa Pada Pembelajaran Tematik Kelas IV di MI Nahdlatul Ulama Darussalam Durian Bungkok Kecamatan Batu Ampar Kabupaten Tanah Laut.</p> <p>1) Tahap Transformasi Nilai</p> <p>2) Tahap transkrip nilai</p> <p>3) Dan transkrip transinternalisasi</p> <p>b. Faktor Pendukung dan Faktor Penghambat Internalisasi Nilai-Nilai Religius dalam Mengembangkan Sikap Sosial Siswa Pada Pembelajaran Tematik Kelas IV di MI Nahdlatul Ulama Darussalam Durian Bungkok Kecamatan Batu Ampar Kabupaten Tanah Laut.</p>	<p>Guru Kelas IV dan Kepala Sekolah</p>	<p>Observasi</p> <p>Wawancara</p> <p>Dokumentasi</p>

2.	<p>Data Penunjang</p> <p>a. Sejarah berdirinya MI Nahdlatul Ulama Darussalam Durian Bungkok Kecamatan Batu Ampar Kabupaten Tanah Laut.</p> <p>b. Visi, Misi dan Tujuan MI Nahdlatul Ulama Darussalam Durian Bungkok Kecamatan Batu Ampar Kabupaten Tanah Laut.</p> <p>c. Struktur kepengurusan MI Nahdlatul Ulama Darussalam Durian Bungkok Kecamatan Batu Ampar Kabupaten Tanah Laut.</p> <p>d. Gambaran umum, dan Keadaan sarana dan prasarana MI Nahdlatul Ulama Darussalam Durian Bungkok Kecamatan Batu Ampar Kabupaten Tanah Laut.</p> <p>e. Data siswa kelas IV, Pendidik dan karyawan di MI Nahdlatul Ulama Darussalam Durian Bungkok Kecamatan Batu Ampar Kabupaten Tanah Laut.</p>	<p>Informan</p> <p>Kepala Sekolah, Dan Guru</p>	<p>Dokumentasi</p>
----	--	---	--------------------

F. Teknik Pengolahan Data dan Analisis Data

1. Teknik Pengolahan Data

Teknik pengolahan data yang digunakan dalam menganalisis data adalah menggunakan teknik analisis dari Miles dan Huberman yang meliputi:

- a. Reduksi Data artinya adalah merangkum, menyederhanakan atau pemusatan data yang memfokuskan pada hal-hal yang penting. Dengan mereduksi data maka akan memberikan gambaran jelas dan mempermudah peneliti dalam pengumpulan data selanjutnya.
- b. Penyajian Data, adalah sekumpulan informasi yang tersusun sehingga memberikan kemungkinan adanya penarikan kesimpulan dan pengambilan tindakan kemudian disajikan sesuai pola dalam bentuk teks naratif.
- c. Penarikan Kesimpulan Atau Verifikasi merupakan langkah terakhir dalam teknik analisis Huber Miles, pada tahap penarikan kesimpulan yang dilakukan adalah memberikan kesimpulan terhadap analisis atau penafsiran data dan evaluasi kegiatan yang mencakup pencarian makna serta penjelasan dari data yang telah diperoleh.

2. Analisis Data

Analisis data yang digunakan oleh peneliti untuk membahas masalah penelitian ini adalah metode analisis bersifat deskriptif. Data yang telah diperoleh dikumpulkan, kemudian diolah menjadi satu gambaran dari permasalahan, dianalisis dan dibandingkan dengan teori ilmiah yang dibahas, kemudian diberikan kesimpulan.

G. Prosedur Penelitian

Penelitian yang dilakukan oleh peneliti ini terdiri dari 4 tahapan yang meliputi:

1. Tahap Perencanaan, yaitu melakukan observasi dilokasi penelitian, konsultasi dengan dosen pembimbing skripsi kemudian mengajukan desain proposal.

2. Tahap Persiapan, yaitu pelaksanaan seminar, membuat surat permohonan riset dan menyediakan instrumen penelitian.

3. Tahap Pelaksanaan, yaitu melakukan riset untuk mengumpulkan dan mengolah data yang selanjutnya dikonsultasikan dan dituangkan dalam hasil lamporan penelitian.

4. Tahap Penyusunan Laporan, yaitu menyusun landasan teoritis maupun hasil laporan penelitian, kemudian diserahkan kepada pembimbing skripsi untuk dikoreksi dan disetujui, agar setelahnya dapat dibawa kesidang munaqasyah.