

47

BAB III

METODE PENELITIAN

A. Jenis dan Pendekatan Penelitian

Jenis penelitian ini adalah penelitian lapangan (field research) yang

dilakukan dengan menggunakan pendekatan kualitatif yakni “pendekatan yang

lebih menekankan analisisnya pada proses penyimpulan induktif serta pada

analisis terhadap dinamika hubungan antara fenomena yang diamati, dengan

menggunakan logika ilmiah.
72

Penelitian kualitatif adalah penelitian yang tidak menggunakan model-

model matematik, statistik, atau komputer. Proses penelitian dimulai dengan

menyusun asumsi dasar dan aturan berfikir yang akan digunakan dalam

penelitian. Asumsi dan aturan berpikir tersebut selanjutnya diterapkan secara

sistematis dalam pengumpulan dan pengolahan data dapat menjadi sangat peka

dan pelik, karena informasi yang dikumpulkan dan diolah harus tetap objektif dan

tidak dipengaruhi oleh pendapat peneliti sendiri.
73

72

 Saifuddin, Metode Penelitian, (Jogyakarta: Pustaka Pelajar, 2005), h. 5.

73

 Sanafiah Faisal, Penelitian Kualitatif Dasar-Dasar dan Aplikasi, (Malang: YT3

Malang, 1990), h. 8.

48

B. Desain Penelitian

Desain penelitian ini menggunakan metode deskriptif. Penelitian deskriftif

adalah metode penelitian yang berusaha menggambarkan dan minginterpretasikan

objek sesuai dengan apa adanya. Pada umumnya dilakukan dengan tujuan utama

untuk menggambarkan secara sistematis fakta dan karakteristik objek atau subjek

yang diteliti secara tepat.

C. Subjek dan Objek Penelitian

Subjek dalam penelitian ini adalah satu orang guru mata pelajaran Sejarah

Kebudayaan Islam pada Madrasah Aliyah Negeri 1 Marabahan Kabupaten Barito

Kuala. Adapun yang menjadi objek dalam penelitian ini adalah kompetensi

kepribadian guru dalam mata pelajaran Sejarah Kebudayaan Islam serta faktor

yang mempengaruhi kompetensi kepribadian guru mata pelajaran Sejarah

Kebudayaan Islam dalam hal latar belakang pendidikan, pengalaman mengajar

dan pelatihan profesi keguruan, kesejahteraan, kesadaran untuk meningkatkan

kompetensi kepribadian dan lingkungan sosial (lingkungan dalam keluarga,

masyarakat dan sekolah).

D. Data, Sumber Datadan Teknik Pengumpulan Data

1. Data

 Data yang digali dalam penelitian ini terdiri dari data pokok dan data

penunjang sebagai berikut:

49

a. Data pokok

Data yang berkenaan dengan kompetensi kepribadian guru dalam mata

pelajaran Sejarah Kebudayaan Islam pada Madrasah Aliyah Negeri 1

Marabahan Kabupaten Barito Kuala meliputi:

a) Kepribadian yang mantap dan stabil.

(1) Bertindak sesuai dengan norma hukum

(2) Bertindak sesuai dengan norma sosial

(3) Bangga sebagai guru

(4) Memiliki konsistensi dalam bertindak sesuai dengan norma

b) Kepribadian yang dewasa.

(1) Menampilkan kemandirian dalam bertindak sebagai pendidik

(2) Memiliki etos kerja sebagai guru

c) Kepribadian yang arif.

(1) Menampilkan tindakan yang didasarkan pada kemanfaatan peserta didik,

sekolah, dan masyarakat

(2) Menunjukkan keterbukaan dalam berpikir dan bertindak

d) Kepribadian yang berwibawa.

(1) Memiliki perilaku yang berpengaruh positif terhadap peserta didik

(2) Memiliki perilaku yang disegani

e) Kepribadian yang berakhlak mulia.

(1) Bertindak sesuai dengan norma religius (iman, takwa, jujur, ikhlas, suka

menolong)

(2) Memiliki perilaku yang diteladani peserta didik

50

Data yang berkenaan dengan faktor-faktor yang mempengaruhi

kompetensi kepribadian guru dalam mata pelajaran Sejarah Kebudayaan Islam

pada Madrasah Aliyah Negeri 1 Marabahan Kabupaten Barito Kuala meliputi:

a) Latar belakang pendidikan.

b) Pengalaman mengajar.

c) Pelatihan profesi keguruan.

d) Kesejahteraan.

e) Kesadaran untuk meningkatkan kompetensi kepribadian.

f) Lingkungan sosial.

(1) Lingkungan dalam keluarga

(2) Lingkungan masyarakat

(3) Lingkungan sekolah

b. Data penunjang, yaitu data tentang gambaran umum lokasi penelitian,

meliputi:

a) Sejarah berdirinya Madrasah Aliyah Negeri 1 Marabahan Kabupaten

Barito Kuala.

b) Keadaan guru dan siswa Madrasah Aliyah Negeri 1 Marabahan

Kabupaten Barito Kuala.

c) Sarana dan prasarana di Madrasah Aliyah Negeri 1 Marabahan

Kabupaten Barito Kuala.

2. Sumber Data

Untuk mendapatkan sumber data di atas, baik data pokok maupun

data penunjang, maka peneliti ini mengambil sumber data, yaitu:

51

a. Responden dalam penelitian ini adalah guru yang mengajar mata

pelajaran Sejarah Kebudayaan Islam sebanyak 1 orang dan informan di

Madrasah Aliyah Negeri 1 Marabahan Kabupaten Barito Kuala.

b. Informan dalam penelitian ini adalah kepala sekolah, siswa, dan staf

TU di Madrasah Aliyah Negeri 1 Marabahan Kabupaten Barito Kuala.

c. Dokumen yaitu seluruh dokumen yang berkaitan dengan subjek dan

objek penelitian.

3. Teknik pengumpulan Data

 Untuk menggali data pokok dan data penunjang di atas, maka

penelitian menggunakan teknik pengumpulan data sebagai berikut:

a. Wawancara

Teknik ini digunakan untuk menggali data pokok dan penunjang

yang ditujukan kepada guru mata pelajaran Sejarah Kebudayaan Islam

dan kepala Madrasah Aliyah Negeri 1 Marabahan Kabupaten Barito

Kuala dan semua pihak yang dapat memberikan informasi tentang usaha

meningkatkan kompetensi kepribadian guru dalam mata pelajaran

Sejarah Kebudayaan Islam dalam proses pembelajaran.

b. Observasi

Teknik ini digunakan agar penulis dapat melihat secara langsung

keadaan lokasi penelitian dan untuk melengkapi sebagian data pokok

yang diperlukan.

52

c. Dokumenter

Digunakan untuk mengumpulkan data tentang gambaran umum

lokasi penelitian. Untuk lebih jelasnya tentang data, sumber data dan

teknik pengumpulan data dalam penelitian ini dapat dilihat dari tabel

berikut:

Tabel 3.1 Data, Sumber Data dan Teknik pengumpulan Data

NO DATA SUMBER

DATA

TPD

1. Kompetensi kepribadian guru dalam mata

pelajaran Sejarah Kebudayaan Islam pada

Madrasah Aliyah Negeri 1 Marabahan

Kabupaten Barito Kuala antara lain:

a. Kepribadian yang mantap dan stabil

1) Bertindak sesuai dengan norma hukum

2) Bertindak sesuai dengan norma sosial

3) Bangga sebagai guru

4) Memiliki konsistensi dalam bertindak

sesuai dengan norma

b. Kepribadian yang dewasa

1) Menampilkan kemandirian dalam

bertindak sebagai pendidik

2) Memiliki etos kerja sebagai guru

c. Kepribadian yang arif

1) Menampilkan tindakan yang didasarkan

pada kemanfaatan peserta didik, sekolah

dan masyarakat

2) Menunjukkan keterbukaan dalam

berpikir dan bertindak

d. Kepribadian yang berwibawa

1) Memiliki perilaku yang berpengaruh

positif terhadap peserta didik

2) Memiliki perilaku yang disegani

e. Kepribadian yang berakhlak mulia dan

dapat menjadi teladan

1) Bertindak sesuai dengan norma religius

Guru

Sejarah

Kebudayaan

Islam,

siswa, dan

Kamad

Wawancara,

dan

observasi

53

(iman, takwa, jujur, ikhlas, suka

menolong)

2) Memiliki perilaku yang diteladani

peserta didik

2. Faktor yang mempengaruhi kompetensi

kepribadian guru dalam mata pelajaran

Sejarah Kebudayaan Islam pada Madrasah

Aliyah Negeri 1 Marabahan Kabupaten

Barito Kuala antara lain:

a. Latar belakang pendidikan

b. Pengalaman mengajar

c. Pengembangan profesi

d. Kesadaran untuk meningkatkan

kompetensi kepribadian

e. Lingkungan sosial

1) Lingkungan dalam keluarga

2) Lingkungan masyarakat

3) Lingkungan sekolah

Guru

Sejarah

Kebudayaan

Islam

Kamad dan

TU

Wawancara

dan

dokumenter

3. Gambaran umum lokasi penelitian, meliputi:

a. Sejarah singkat berdirinya Madrasah

Aliyah Negeri 1 Marabahan

Kabupaten Barito Kuala

b. Keadaan guru, siswa dan tata usaha

c. Sarana dan prasarana

Kamad dan

TU

Wawancara

dan

dokumenter

E. Teknik Pengolahan dan Analisis Data

1) Teknik pengolahan data

Dalam pengolahan data penulis menggunakan beberapa teknik, yaitu:

a) Koleksi data

Penulis menghimpun semua data yang diperlukan baik data pokok tentang

kompetensi kepribadian guru dalam mata pelajaran Sejarah Kebudayaan Islam,

faktor-faktor yang mempengaruhi kompetensi kepribadian guru dalam mata

pelajaran Sejarah Kebudayaan Islam maupun data penunjang yaitu, tentang

sejarah berdirinya Madrasah Aliyah Negeri 1 Marabahan Kabupaten Barito Kuala,

54

keadaan guru, siswa dan tata usaha serta sarana dan prasarana pada Madrasah

Aliyah Negeri 1 Marabahan Kabupaten Barito Kuala.

b) Klasifikasi data

Dalam tahap ini penulis mengelompokkan dan memilih antara data tentang

kompetensi kepribadian guru mata pelajaran Sejarah Kebudayaan Islam, serta

faktor yang mempengaruhinya, dan juga gambaran umum lokasi penelitian untuk

memperoleh gambaran sesuai dengan fokus yang diteliti.

c) Editing data

Dalam tahap ini penulis memeriksa jawaban responden dan informan

apakah sudah lengkap atau belum. Kemudian merangkum dan memfokuskan data

yang diperoleh dilapangan agar lebih jelas dan tepat.

2) Analisis data

Untuk menganalisis data dalam penelitian ini, penulis menggunakan

analisis deskrftif kualitatif yaitu dengan menggambarkan keadaan data dalam

bentuk kalimat atau uraian, sehingga akan terlihat bagaimana kompetensi

kepribadian guru mata pelajaran Sejarah Kebudayaan Islam pada Madrasah

Aliyah Negeri 1 Marabahan Kabupaten Barito Kuala. Sedangkan dalam

pengambilan kesimpulan, penulis menggunakan metode induktif yaitu,

menyimpulkan data yang bersifat khusus ke umum.

Dan menurut Nana Sudjana, proses berfikir tidak dimulai dari teori yang

bersifat umum, tetapi dari fakta atau data khusus berdasarkan pengamatan

55

dilapangan atau pengalaman empiris. Data dan fakta hasil pengamatan empiris

disusun, diolah, di kaji, untuk kemudian ditarik maknanya dalam bentuk

pernyataan atau kesimpulan yang bersifat umum.
74

F. Prosedur Penelitian

1. Tahap pendahuluan

a. Penjajakan pendahuluan ke lokasi penelitian

b. Pembuatan proposal penelitian

c. Berkonsultasi dengan dosen penasehat

d. Mengajukan proposal penelitian kepada Biro Skripsi Fakultas

Tarbiyah dan Keguruan IAIN Antasari Banjarmasin

2. Tahap persiapan

a. Mengadakan seminar setelah proposal disetujui

b. Memperbaiki proposal berdasarkan hasil seminar

c. Berkonsultasi dengan dosen pembimbing skripsi

3. Tahap pelaksanaan

a. Melakukan wawancara dengan informan

b. Pengumpulan data

c. Pengolahan data dan analisis data

4. Tahap penyusunan laporan

74

 Nana Sudjana, Tuntunan Penyusunan Karya Ilmah, (Bandung: Sinar Baru Algensindo,

2008), h. 7.

56

Pada tahap ini dilaksanakan penyusunan penelitian yang kemudian

diserahkan kepada dosen pembimbing untuk dikoreksi dan disetujui, kemudian

diperbanyak dan siap dimunaqasyahkan.

