
29

BAB III

METODE PENELITIAN

A. Jenis dan Lokasi Penelitian

1. Jenis Penelitian

Jenis penelitian ini adalah penelitian lapangan field research, yaitu

dengan melakukan penelitian langsung ke lapangan untuk mencari dan

mengumpulkan data yang diperlukan. Penelitian dilakukan secara deskriptif

kualitatif.

Metode penelitian deskriptif merupakan istilah umum yang mencakup

berbagai teknik deskriptif, di antaranya penelitian yang menuturkan,

menganalisa, dan mengklasifikasi, dengan teknik survei, interview, angket,

observasi, atau dengan teknik tes (studi kasus, komperatif, dan lain-lain).
40

Penelitian dengan pendekatan kualitatif lebih menekankan analisisnya

pada proses penyimpulan deduktif dan induktif, serta analisis terhadap

dinamika hubungan antar fenomena yang diamati, dengan menggunakan

logika ilmiah.
41

 penelitian kualitatif ini merupakan prosedur penelitian yang

menghasilkan data deskriptif berupa kata-kata tertulis atau lisan dari orang-

orang atau perilaku yang diamati.

40

Winarno Surakhman, Pengantar Penelitian Ilmiah, (Bandung: Tarsito, 1994), h. 139

41
Saifuddin Azwar, Metode Penelitian, (Yogyakarta: Pustaka Pelajar, 1998), cet 1, h. 5

30

Berdasarkan pengertian di atas, penelitian ini berusaha untuk

menggambarkan, menjelaskan mengenai pengajian agama yang diterapkan

oleh majelis taklim Al-Ma’arif.

2. Lokasi Penelitian

Lokasi penelitian ini dilaksanakan di Gedung Yayasan Al Ma’arif

yang berada di Jalan Abdul Aziz di Kecamatan Amuntai Tengah.

 Lokasi penelitian ini dipilih berdasarkan atas pertimbangan sebagai

berikut:

a. Majelis taklim ini didirikan sejak tahun 1963 sehingga terkenal di

kota Amuntai, dan juga ramai diikuti oleh jemaah.

b. Pengajian Agama di Majelis taklim ini disiarkan melalui Televisi

dan Radio lokal. Hal ini menunjukkan keberadaan majelis taklim ini

menarik untuk diteliti.

B. Subjek dan Objek Penelitian

1. Subjek Penelitian

“Subjek penelitian adalah sumber utama data penelitian, yaitu yang

memiliki data mengenai variabel-variabel yang diteliti.”
42

 Berdasarkan

pengertian di atas, maka subjek dalam penelitian ini adalah keseluruhan dari

sumber informasi yang dapat memberikan data tentang pengajian agama,

meliputi: para da’i yang menyampaikan materi atau ceramah secara

42

Ibid, h. 34-35

31

bergantian setiap hari, dan pimpinan majelis taklim Al-Ma’arif serta para

jemaah yang mengikuti pengajian.

2. Objek Penelitian

Objek penelitian merupakan variabel penelitian. Sebagaimana yang

dijelaskan oleh Suharsimi Arikunto, “variabel adalah objek penelitian, atau

apa yang menjadi titik perhatian suatu penelitian.”
43

Objek penelitian dalam penelitian ini berhubungan dengan tujuan

penelitian, yakni berkenaan dengan pelaksanaan pengajian agama majelis

taklim Al-Ma’arif dan faktor pendukung pelaksanaan pengajian agama

majelis taklim Al-Ma’arif.

C. Data dan Sumber Data

1. Data

Kata data berasal dari bahasa Inggris yang merupakan jamak dari

“datum”. Data dapat diartikan sebagai “fakta-fakta atau keterangan yang akan

diolah dalam kegiatan penelitian.”
44

 Data yang digali dalam penelitian ini

meliputi data primer dan data sekunder.

Data primer adalah data yang diperoleh secara langsung sebagai hasil

pengumpulan sendiri untuk kemudian disiarkan langsung, data yang

43

Suharsimi Arikunto, Prosedur Penelitian Suatu Pendekatan Praktek, (Jakarta: Rineka

Cipta, 1993), h. 91

44

Ahmad Tanzeh, Pengantar Metode Penelitian, (Yogyakarta: Teras, 2009), h. 54

32

dikumpulkan dan disiarkan sifatnya benar-benar orisinil.
45

 Data primer yang

ingin digali dalam penelitian ini adalah tentang pelaksanaan pengajian agama

di majelis taklim Al-Ma’arif Amuntai serta faktor penunjang pelaksanaannya.

Data sekunder adalah data yang telah disalin, diterjemahkan atau

dikumpulkan dari sumber-sumber aslinya.
46

 Data sekunder dalam penelitian

ini merupakan data penunjang yang berfungsi untuk melengkapi data primer

berupa gambaran umum lokasi penelitian.

2. Sumber Data

“Sumber data merupakan subjek darimana data dapat diperoleh.”
47

Sumber data yang dimaksud dalam penelitian ini adalah:

a. Responden

Responden adalah orang yang dapat merespon, memberikan

informasi tentang data penelitian
48

 jadi responden yang dimaksud dalam

penelitian ini adalah Ketua, da’i serta jemaah majelis taklim al-ma’arif

Amuntai.

b. Informan

Informan orang pada latar penelitian yang berfungsi sebagai

pemberi informasi mengenai situasi dan kondisi latar penelitian.

Informan yang dimaksud disini yakni instansi-instansi yang terkait atau

orang yang mengetahui tentang majelis taklim Al-Ma’arif Amuntai.

45

 Kartini Kartono, Pengantar Metodologi Riset Social, (Bandung: Mandar Maju, 1996),

h. 72
46

 Ibid, h. 73

47

Ibid, Ahmad Tanzeh, h. 129

48

 Suharsimi Arikunto, Manajemen Penelitian, (Jakarta: PT. Rineka Cipta, 2009), h. 88

33

c. Dokumen

Dokumen merupakan catatan atau arsip penting yang sifatnya

tertulis atau tercetak yang dapat di pakai sebagai bukti ataupun

keterangan. Dokumen dalam penelitian ini meliputi berbagai keterangan

tentang majelis taklim Al-Ma’arif Amuntai.

D. Teknik Pengumpulan Data

Teknik pengumpulan data merupakan langkah yang paling strategis dalam

penelitian, karena tujuan utama dari penelitian adalah mendapatkan data. Teknik

pengumpulan data bisa dilakukan dengan observasi (pengamatan), interview

(wawancara), kuesioner (angket), dokumentasi, dan triangulasi (gabungan).
49

Teknik yang digunakan dalam mendapatkan data dalam penelitian,

meliputi:

1. Observasi

Observasi dalam arti luas dapat artikan sebagai upaya seorang

peneliti secara terus-menerus melakukan pengamatan atas perilaku seseorang.

Observasi penelitian dalam skripsi ini dilakukan dengan observasi partisipan.

Melalui pengamatan partisipasi atau yang sering disebut dengan participant

observation penulis melibatkan diri atau menjadi bagian lingkungan sosial

(organisasi) yang tengah diamati
50

, dalam rangka mengumpulkan data

49

Sugiyono, Metode Penelitian Kuantitatif Kualitatif dan R&D, (Bandung: Alfabeta,

2009), h. 224

50

 Rosady Ruslan, Metode Penelitian Public Relations dan Komunikasi, Cet. Ke-5 (

Jakarta: Raja Grafindo Pesrsada, 2003), h. 35

34

peneliti mengikuti secara langsung dakwah Islamiyah yang diadakan Majelis

Taklim Al-Ma’arif.

2. Wawancara

“Wawancara merupakan sebuah dialog yang dilakukan oleh

pewawancara untuk memperoleh informasi dari terwawancara.”
51

 wawancara

dalam penelitian ini yaitu Tanya jawab yang penulis lakukan terhadap

responden dan informan untuk menggali data terkait tujuan penelitian.

3. Dokumentasi

Dokumentasi merupakan teknik pengumpulan data dengan dokumenter,

yaitu pengambilan data yang diperoleh melalui dokumen-dokumen.

Merupakan salah satu metode yang digunakan untuk mencari data autentik

yang bersifat dokumenter, baik data itu berupa data, catatan

harian,transkip agenda program kerja, arsip, memori.
52

Dalam penelitian ini penulis menggali dan mengumpulkan data yang

diperlukan melalui dokumen arsip atau sember tertulis lainnya, terutama

mengenai gambaran umum lokasi penelitian.

E. Teknik Pengolahan Data

Tahapan-tahapan dalam pengolahan data penelitian, meliputi:

1. Koleksi data, yaitu pengumpulan data yang diperoleh dari observasi,

wawancara maupun dokumenter.

51

Ibid, Suharsimi Arikunto, Prosedur Penelitian Suatu Pendekatan Prakte, h. 155

52

Imam Suparyogo, Metodologi Penelitian Kualitatif, (Bandung: PT Remaja Rosdakarya,

2001), h. 167

35

2. Klasifikasi atau kategorisasi data, yaitu penyusunan terhadap data yang

diperoleh berdasarkan jenis dan permasalahannya, sehingga tersusun

secara sistematis dan mudah dipahami.

3. Editing data, yaitu menyaring data atau memperbaiki data sehingga

mudah dideskripsikan.

4. Deskripsi data, yaitu memaparkan data yang telah diperoleh ke dalam

bentuk laporan.

F. Teknik Analisis Data

Analisis data merupakan upaya mencari dan menata secara sistematis

catatan hasil penelitian untuk meningkatkan pemahaman tentang objek penelitian

dan menyajikannya sebagai temuan bagi orang lain. Analisis data menurut Patton

adalah “proses mengatur urutan data, mengorganisasikannya ke dalam suatu pola,

kategori, dan satun uraian dasar.”
53

 Metode analisis data ini merupakan proses

penyederhanaan data ke dalam bentuk yang lebih mudah dibaca, dan

diinterpretasikan secara lebih spesifik. Teknik tersebut dapat juga disebut sebagai

teknik analisis deskriptif kualitatif.

Proses analisis data yang dilakukan dalam penelitian ini dimulai dengan

menelaah seluruh data yang tersedia dari berbagai sumber, yaitu dari wawancara,

pengamatan atau observasi, dokumentasi dan sebagainya sambil

mengklasifikasikannya. Langkah selanjutnya adalah reduksi data yang dilakukan

dengan jalan melakukan abstraksi yang merupakan usaha membuat rangkuman

53

Rahmadi, Pengantar Metode Penelitian, (Banjarmasin: Antasari Press, 2011), cet. Ke

1, h. 80

36

yang inti, proses dan pertanyaan-pertanyaan yang perlu dijaga sehingga tetap

berada didalamnya. Dan langkah selanjutnya adalah menyusunnya dalam satuan-

satuan yang kemudian dikategorisasikan pada langkah berikutnya. Tahap akhir

dari analisis data ini adalah mengadakan pemeriksaan keabsahan data. Inti dari

analisis data kualitatif ini terletak pada tiga proses yang saling berkaitan yaitu:

mendeskripsikan fenomena, mengklasifikasikannya dan melihat bagaimana

konsep– konsep yang muncul itu satu dengan yang lainnya berkaitan.

G. Prosedur Penelitian

Dalam melakukan penelitian ini, tahapan-tahapan yang penulis lakukan

sebagai berikut:

1. Tahap Perencanaan

a. Observasi awal ke lokasi penelitian.

b. Pembuatan desain proposal skripsi.

c. Berkonsultasi dengan Dosen Penasehat.

d. Mengajukan Desain Proposal Skripsi kepada Biro Skripsi Fakultas

Dakwah dan Komunikasi IAIN Antasari Banjarmasin.

2. Tahap Persiapan

a. Melaksanakan Seminar Desain Proposal Skripsi.

b. Mempersiapkan Instrumen Pengumpulan Data.

c. Permohonan surat riset untuk melakukan penelitian.

3. Tahap Pelaksanaan

a. Melakukan penelitian untuk mengumpulkan data.

37

b. Mengolah dan menganalisis data.

4. Tahap Penyusunan Laporan

a. Menyusun laporan hasil penelitian.

b. Berkonsultasi dengan Dosen Pembimbing mengenai laporan yang

telah disusun serta diadakan koreksi dan perbaikan.

c. Memperbanyak hasil laporan yang telah disetujui dan melaksanakan

Sidang Munaqasyah Skripsi.

