
36

BAB III

METODE PENELITIAN

A. Jenis dan Pendekatan Penelitian

Jenis penelitian ini adalah penelitian lapangan (field research), yaitu

dilakukan dengan melihat langsung ke tempat kejadian peristiwa untuk menggali

data dan informasi yang ingin didapatkan terkait dengan manajemen pembentukan

karakter religius peserta didik di Madrasah Tsanawiyah Negeri 3 Kota Banjarmasin.

Pendekatan yang digunakan pada penelitian ini adalah pendekakatan kualitatif.

“Pendekaan kualitatif merupakan metode penelitian yang dapat digunakan untuk

mengeksplorasi dan memahami makna yang berasal dari masalah-masalah sosial

atau kemanusiaan”.1 Penelitian kualitatif ini lebih memfokuskan catatan atau

deksripsi dalam bentuk penjabaran kalimat secara jelas, lengkap, dan teranalis

dengan tujuan dapat menggambarkan keadaan sesuai dengan fakta yang ada guna

membantu proses penyajian data. Penelitian kualitatif merupakan sebuah eksplorasi

untuk menjelaskan mengenai fenomena sosial yang terjadi agar seseorang dapat

mengetahui serta memahami tentang keadaan sekitar.2

B. Lokasi Penelitian

Penelitian ini dilakukan di Madrasah Tsanawiyah Negeri 3 Kota

Banjarmasin yang mana madrasah ini memiliki 2 lokasi, lokasi pertama beralamat

1Farida Nugrahani, Metode Penelitian Kualitatif dalam Penelitian Pendidikan Bahasa,

(Solo: Cakra Books, 2014), 25.
2Haradhan Kumar Mohajan, “Qualitative Research Methodology in Social Science and

Related Subject”, Jurnal of Economic Development, Environment and People, Vol. 7, Issue 01,

(2018). 2

37

di Jalan Bhakti RT. 32 No. 04, Kelurahan Pemurus Dalam, Kecamatan Banjarmasin

Selatan, Kota Banjarmasin https://maps.app.goo.gl/QQLeqDLeqDLkjmqTTmTD6.

Sedangkan untuk lokasi kedua ada di Jalan Mahligai, Kecamatan Kertak Hanyar,

Kabupaten Banjar https://maps.app.goo.gl/GCy8A1vY35D2MQC9.

C. Partisipan Penelitian

Subyek penelitian yang akan dijadikan sebagai responden dalam penelitian

ini adalah kepala madrasah dan wakamad kesiswaan, untuk informan adalah wali

kelas, pendidik serta peserta didik Madrasah Tsanawiyah Negeri 3 Kota

Banjarmasin. Adapun objek dalam penelitian ini adalah manajemen pembentukan

karakter religius peserta didik di Madrasah Tsanawiyah Negeri 3 Kota Banjarmasin.

D. Data dan Sumber Data

Data adalah suatu fakta yang didapatkan dari sebuah kejadian.3 Sebuah data

tidak mungkin dapat diperoleh tanpa menggunakan sumber data. Ada berbagai

sumber data dalam penelitian kualitatif yang biasanya dikelompokkan sesuai

dengan jenis dan fungsinya, ada yang bersifat primer dan ada juga yang sekunder.4

Oleh karena itu, untuk memperoleh data yang akurat dalam penelitian ini, peneliti

mengambil sumber data dari:

1. Data Primer, yaitu data pokok yang diperoleh dari sumber utama yaitu

kepala madrasah, wakamad kesiswaan, wali kelas, pendidik, serta peserta

didik Madrasah Tsanawiyah Negeri 3 Kota Banjarmasin dengan melakukan

3Adhi Kusumastuti & Ahmad Mustamil Khoiron, Metode Penelitian Kualitatif, (Semarang:

Lembaga Pendidikan Sukarno, 2019), 29.
4Farida Nugrahani, Metode Penelitian Kualitatif dalam Penelitian Pendidikan Bahasa,

(Solo: Cakra Books, 2014), 109.

https://maps.app.goo.gl/QQLeqDLeqDLkjmqTTmTD6
https://maps.app.goo.gl/GCy8A1vY35D2MQC9

38

wawancara sehingga data bisa direkam atau dicatat oleh peneliti. Adapun

data primer yang akan digali pada penelitian ini meliputi:

a. Manajemen pembentukan karakter religius peserta didik, meliputi:

 Perencanaan (penetapan tujuan dan penyusunan rencana program)

 Pengorganisasian (pembagian tugas dan tanggungjawab)

 Pelaksanaan (pengintegrasian kedalam pembelajaran, penerapan

kedalam budaya madrasah, serta menerapkan kedalam program

pengembangan diri dengan menanamkan aspek-aspek religius)

 Pengawasan (sistem pengawasan dan penilaian)

b. Faktor pendukung dan penghambat manajemen pembentukan karakter

religius peserta didik

2. Data Sekunder, yaitu data penunjang berupa data-data yang sudah tersedia

dan dapat diperoleh peneliti dengan membaca, melihat atau mendengarkan.

Data ini bisa berupa buku, jurnal, dan dokumen-dokumen yang ada.5

Adapun data sekunder yang diperlukan mencakup:

a) Sejarah singkat Madrasah Tsanawiyah Negeri 3 Kota Banjarmasin;

b) Visi, misi dan tujuan Madrasah Tsanawiyah Negeri 3 Kota Banjarmasin;

c) Data keadaan tenaga pendidik dan kependidikan;

d) Data keadaan peserta didik;

e) Data keadaan sarana dan prasarana; dan

f) Dokumen pendukung lainnya.

5Farida Nugrahani, Metode Penelitian Kualitatif dalam Penelitian Pendidikan Bahasa,

(Solo: Cakra Books, 2014), 113.

39

E. Teknik Pengumpulan Data

Penelitian ini melakukan pengumpulan data dengan cara terjun langsung ke

lapangan, untuk itu dalam mengumpukan data dan informasi terkait penelitian ini

peneliti menggunakan teknik sebagai berikut:

1. Observasi

Observasi adalah teknik pengumpulan data yang dilakukan dengan cara

melakukan pengamatan secara langsung guna mendapatkan informasi

pengumpulan data.6 Observasi dapat dijadikan teknik pengumpulan data yang cepat

dan mudah dalam mendapatkan informasi awal mengenai keadaan yang diteliti.7

Kegiatan observasi yang peneliti lakukan yaitu dengan mengamati dan mencatat

keadaan manajemen pembentukan karakter religius peserta didik di Madrasah

Tsanawiyah Negeri 3 Kota Banjarmasin.

2. Wawancara

Wawancara adalah suatu perangkat yang digunakan dalam penelitian

kualitatif guna membuktikan mengenai informasi yang didapatkan.8 Teknik

wawancara yang dilakukan oleh peneliti sangat membantu dalam keberhasilan

pengumpulan data. Peneliti memilih untuk wawancara secara langsung dan

mendalam, dengan cara ini maka akan lebih mudah dalam memahami hal-hal yang

disampaikan oleh narasumber. Kegiatan wawancara peneliti lakukan dengan

memberikan pertanyaan sesuai pedoman wawancara yang telah dibuat kepada

responden dan informan terkait manajemen pembentukan karakter religius peserta

6Pupu Saeful Rahmat, “Penelitian Kualitatif”, Equilibrium, Vol. 5, No. 9, (2009), 7.
7Adhi Kusumastuti & Ahmad Mustamil Khoiron, Metode Penelitian Kualitatif, (Semarang:

Lembaga Pendidikan Sukarno, 2019), 123.
8 Pupu Saeful Rahmat, “Penelitian Kualitatif”, Equilibrium, Vol. 5, No. 9, 2009, 6.

40

didik di Madrasah Tsanawiyah Negeri 3 Kota Banjarmasin. Sehingga dari hasil

wawancara tersebut peneliti dapat memperoleh suatu data yang benar adanya.

3. Dokumentasi

Dokumentasi merupakan sebuah data yang ada atau tersimpan dalam bentuk

surat, catatan harian, gambar, file, dan sebagainya. Teknik dokumentasi ini

digunakan untuk mendapatkan dokumen pendukung dalam pengumpulan data

mengenai manajemen pembentukan karakter religius peserta didik di Madrasah

Tsanawiyah Negeri 3 Kota Banjarmasin.

Berikut adalah matriks mengenai data, sumber data serta teknik

pengumpulan data dalam penelitian ini:

Tabel 3.1 Matriks Data, Sumber Data, dan Teknik Pengumpulan Data

No. Data Sumber Data
Teknik

Pengumpulan Data

1. Manajemen pembentukan karakter

religius peserta didik

 Perencanaan (penetapan tujuan
dan penyusunan rencana

program)

 Pengorganisasian (pembagian
tugas dan tanggungjawab)

 Pelaksanaan (pengintegrasian
kedalam pembelajaran,

penerapan kedalam budaya

madrasah, serta menerapkan

kedalam program

pengembangan diri dengan

menanamkan aspek religius)

 Pengawasan (sistem

pengawasan dan penilaian)

Kepala

madrasah,

wakamad

kesiswaan,

wali kelas,

pendidik, dan

peserta didik

Observasi,

Wawancara, dan

Dokumentasi

2. Faktor pendukung dan penghambat

manajemen pembentukan karakter

religius peserta didik.

41

No. Data Sumber Data
Teknik

Pengumpulan Data

3. Gambaran umum lokasi penelitian:

 Dokumen sejarah singkat
Madrasah

 Dokumen Visi, Misi dan tujuan

 Data keadaan tenaga pendidik

dan kependidikan

 Data keadaan peserta didik

 Data keadaan Sarana Prasarana

 Dokumen penunjang lainnya

Staff Tata

Usaha
Dokumentasi

F. Teknik Analisis Data

Analisis data dalam sebuah penelitian dilakukan dengan merangkum

sekumpulan data yang didapat dan menyajikannya menjadi hasil penelitian.9Proses

analisis data pada penelitian ini tentulah memerlukan sebuah teknik guna

mempermudah mendapatkan hasil data yang akurat. Oleh karena itu peneliti

menggunakan teknik analisis data sebagai berikut:

1. Reduksi Data

Reduksi data merupakan analisis yang digunakan untuk memperjelas,

mengelompokan, membuang hal tidak sesuai, dan membagi data agar nantinya

dapat ditarik sebuah keimpulan dan di verifikasi. Proses reduksi data ini peneliti

lakukan secara berkelanjutan sepanjang penelitian berlangsung.

2. Penyajian Data

Seluruh data yang didapat dan mendukung dalam proses pengambilan

simpulan akhir dikumpulkan dalam bentuk sajian data. Penyajian data bisa

dipaparkan melalui uraian singkat atau deskriptif, table atau grafik, maupun hal

9Beverley Hancock, Elizabeth Ockleford, & Kate Windrige, An Introduction to Qualitative

Research, The NIHR RDS for the East Midlands. 24.

42

lainnya. Melalui penyajian data ini, maka data akan tersaji dengan jelas sehingga

akan lebih mudah dipahami. Adapun penyajian data pada penelitian ini disajikan

dalam bentuk deskripsi.

3. Verifikasi Data

Verifikasi data merupakan kegiatan menafsirkan simpulan atau hasil

analisis dan interpretasi data. Simpulan yang didapat harus diverifikasi selama

penelitian berlangsung agar nantinya dapat dipertanggung jawabkan dan validitas

data tetap terjamin.10

G. Teknik Validasi dan Keabsahan Data

Teknik pemeriksaan keabsahan data yang digunakan pada penelitian ini

yaitu teknik triangulasi. Triangulasi merupakan teknik pemeriksaan keabsahan data

yang memanfaatkan informasi lain, baik informasi tersebut digunakan untuk

keperluan pengecekan atau hanya sebagai pembanding. Artinya pada penelitian ini

teknik triangulasi digunakan peneliti untuk memeriksa hasil temuan dengan cara

membandingkan dengan berbagai sumber, metode atau teori yang telah peneliti

dapat.11

10Farida Nugrahani, Metode Penelitian Kualitatif dalam Penelitian Pendidikan Bahasa,

(Solo: Cakra Books, 2014), 174-177.
11Ibid, 115.

