

52

BAB III

METODE PENELITIAN

A. Jenis dan Pendekatan Penelitian

Jenis penelitian yang penulis lakukan adalah penelitian lapangan atau field

reseach yang bersifat studi kasus. Studi kasus adalah eksplorasi yang mendalam

tentang sistem yang terbatas atau dibatasi (seperti aktivitas, peristiwa, proses, atau

individu-individu) berbasis pengumpulan data yang ekstensif,
1
 dengan mengambil

lokasi penelitian di desa Muara Asam-Asam Kecamatan Jorong.

Pendekatan yang dilakukan dalam penelitian ini adalah pendekatan

kualitatif, yaitu upaya untuk mendeskripsikan secara lengkap dan mendalam

subjek yang diteliti.
2

B. Objek dan Subjek Penelitian

Subjek dalam penelitian ini adalah 5 keluarga yang bekerja sebagai

nelayan di Desa Muara Asam-Asam Kecamatan Jorong. Keluarga tersebut

mempunyai anak yang berusia 6-15 tahun, sebab pada masa tersebut adalah masa

usia sekolah dasar yang masih sangat memerlukan bimbingan dari orang tua.

1
Nusa Putra, Metode Kualitatif Pendidikan, (Jakarta: Rajawali Pers, 2012), h. 177

2
Ibid., h. 173

53

Adapun objek penelitian adalah pola asuh orangtua dalam memberikan

pendidikan agama Islam pada keluarga nelayan dan faktor-faktor yang

mempengaruhinya.

C. Data dan Sumber Data

1. Data

Data yang ingin digali dalam penelitian ini ada dua macam yaitu:

a. Data pokok, yaitu yang berkenaan dengan permasalahan yang

dirumuskan dalam penelitian, diantaranya:

1) Identitas Keluarga

2) Data tentang pola asuh orangtua dalam memberikan pendidikan

agama islam kepada anak pada keluarga nelayan, meliputi:

a) Materi yang di ajarkan

 Pendidikan Akidah

 Pendidikan Salat

 Pendidikan Puasa

 Pendidikan Membaca Alquran

 Pendidikan Akhlak

b) Siapa yang mengajarkan

 Bapak/Ibu

 Keluarga Lainnya

 Guru di sekolah/TPA

54

c) Metode Mendidik

 Metode Keteladanan

 Metode Pembiasaan

 Metode Nasihat

 Metode Pengawasan

 Metode Hukuman

d) Tempat Mendidik

 Di rumah

 Di serahkan ke sekolah

3) Faktor yang mempengaruhi pola asuh orangtua dalam memberikan

pendidikan agama islam kepada anak pada keluarga nelayan.

Meliputi:

a) Latar belakang pendidikan orang tua

b) Latar belakang ekonomi keluarga

c) Waktu yang tersedia untuk mendidik

d) Keadaan lingkungan.

b. Data Penunjang lainnya seperti data tentang gambaran umum lokasi

penelitian, meliputi:

1) Kondisi Geografis Desa Muara Asam-Asam

2) Sejarah Desa Muara Asam Asam

3) Keadaan Penduduk

4) Mata Pencaharian dan Jenis Pekerjaan

55

5) Keagamaan

6) Ketenagakerjaan

7) Profil Budaya

2. Sumber Data

Sumber data pada penelitian ini adalah:

a. Responden, yaitu 5 orang tua yang bekerja sebagai nelayan di desa

Muara Asam-Asam Kecamatan Jorong.

b. Informan, yaitu anak dari responden, kepala desa, ketua RT setempat,

tokoh masyarakat dan yang dianggap mengetahui permasalahan yang

diteliti.

c. Dokumentasi, yaitu arsip maupun catatan-catatan tentang data yang

diperlukan dalam penelitian yang berkaitan dengan data penunjang.

D. Teknik Pengumpulan Data

Dalam pengumpulan data tersebut penulis menggunakan teknik-teknik

sebagai berikut:

1. Observasi

Observasi digunakan dalam menggali data pokok dengan cara

mengadakan pengamatan, pencatatan dan penelitian secara sistematik terhadap

permasalahan yang tampak pada objek penelitian. Yang dimulai dari observasi

deskriptif secara luas yang menggambarkan situasi kegiatan yang terjadi di desa

Muara Asam-Asam.

56

Setelah dilakukan analisis terhadap data perekam secara umum.

Selanjutnya diadakan penyempitan (reduksi) pemilihan data dan memulai

mengadakan observasi terfokus, hal tersebut difokuskan dengan tujuan untuk

memahami pola asuh yang ada di desa Muara Asam-Asam.

2. Wawancara

Wawancara digunakan untuk mengumpulkan informasi dengan cara

mengajukan sejumlah pertanyaan secara lisan untuk dijawab secara lisan pula.

Seperti mengadakan tanya jawab langsung mengenai Pola Asuh orangtua dalam

memberikan pendidikan agama Islam kepada anak pada keluarga nelayan di Desa

Muara Asam-Asam Kecamatan Jorong dan faktor-faktor yang mempengaruhinya.

3. Dokumenter

Dokumenter digunakan untuk menggali data penunjang dalam gambaran

umum lokasi penelitian yaitu dengan mengumpulkan, mempelajari arsip-arsip,

buku, atau catatan yang berhubungan dengan penelitian tentang sejarah singkat

desa Muara Asam-Asam Kecamatan Jorong dan data-data yang diperlukan dalam

penelitian.

Untuk lebih jelas mengenai data, sumber data dan teknik pengumpulan

data dapat dilihat pada matrik sebagai berikut:

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

No Data Sumber Data TPD

1.

Data tentang pola asuh orangtua dalam

memberikan pendidikan agama islam

kepada anak pada keluarga nelayan,

meliputi:

a. Materi yang di ajarkan

 Pendidikan Akidah

Responden &

Informan

Wawancara &

Observasi

57

 Pendidikan Salat

 Pendidikan Puasa

 Pendidikan Membaca Alquran

 Pendidikan Akhlak

b. Siapa yang mengajarkan

 Bapak/Ibu

 Keluarga Lainnya

 Guru di sekolah/TPA

c. Metode Mendidik

 Metode Keteladanan

 Metode Pembiasaan

 Metode Nasihat

 Metode Pengawasan

 Metode Hukuman

d. Tempat Mendidik

 Di rumah

 Diserahkan ke sekolah

2. Faktor-faktor yang mempengaruhi pola

asuh orangtua dalam memberikan

pendidikan agama islam kepada anak

pada keluarga nelayan. Meliputi:

a. Latar belakang pendidikan orang

tua

b. Latar belakang ekonomi keluarga

c. Waktu yang tersedia untuk

mendidik

d. Keadaan lingkungan

Responden &

Informan

Wawancara &

Observasi

3 Data Penunjang lainnya seperti data

tentang gambaran umum lokasi

penelitian, meliputi:

a. Kondisi Geografis Desa Muara

Asam-Asam

b. Sejarah Desa Muara Asam Asam

c. Keadaan Penduduk

d. Mata Pencaharian dan Jenis

Pekerjaan

e. Keagamaan

f. Ketenagakerjaan

g. Profil Budaya.

Informan &

Dokumentasi

Wawancara &

dokumenter

58

E. Teknik Pengolahan dan Analisis Data

1. Teknik Pengolahan Data

Untuk mengolah data yang terkumpul, penulis menggunakan teknik

sebagai berikut :

a. Reduksi data, yaitu memilih hal-hal pokok yang sesuai dengan fokos

masalah.

b. Penyajian data, yaitu menampilkan data dalam bentuk uraian dan narasi agar

mudah dibaca.

c. Verifikasi, yaitu pengecekan ulang kelapangan yang memungkinkan

ditemukan data baru mengenai masalah yang diteliti.

2. Analisis Data

Setelah data disajikan dan diinterpretasikan, kemudian diadakan analisis

data terhadap permasalahan yang ditemukan. Dalam hal ini penulis menggunakan

analisis kualitatif untuk mendiskripsikan keadaan yang sesungguhnya berdasarkan

jawaban yang diberikan responden dan informan.

Hasil yang diperoleh selanjutnya dijabarkan dalam bentuk uraian dan

penjelasan, setelah itu baru diadakan penarikan kesimpulan secara perkasus dan

perkeluarga.

F. Prosedur Penelitian

Dalam melaksanakan penelitian ini penulis melakukan beberapa tahapan,

antara lain sebagai berikut:

59

1. Tahap Pendahuluan

a. Melakukan observasi awal ke lokasi yang akan diteliti

b. Konsultasi dengan dosen pembimbing untuk mendapatkan arahan

sehubungan dengan masalah yang akan diteliti

c. Membuat desain proposal penelitian

d. Mengajukan proposal ke Jurusan PAI Fakultas Tarbiyah dan Keguruan

IAIN Antasari Banjar.

2. Tahapan Persiapan

a. Melaksanakan seminar proposal skripsi setelah disetujui

b. Memohon surat pengantar riset dari IAIN Antasari Banjar

c. Menyampaikan surat pengantar penelitian kepada pihak terkait

d. Membuat instrument pengumpulan data (IPD) untuk penelitian.

3. Tahap Pelaksanaan

a. Menghubungi responden dan informan untuk menggali data

b. Mengumpulkan, mengolah, dan menganalisis data yang diperoleh

c. Menyempurnakan naskah laporan sesuai arahan dan saran dari dosen

pembimbing.

4. Tahap pelaporan

a. Menyusun hasil penelitian dan dikonsultasikan dengan dosen

pembimbing untuk meminta persetujuan

b. Memperbanyak naskah skripsi yang telah disetujui pembimbing,

kemudian siap untuk diuji dan dipertahankan di depan tim penguji pada

saat munaqasah.

