

41

BAB III

METODE PENELITIAN

A. Jenis dan Pendekatan Penelitian

 Bila dilihat dari tempat penelitian, penelitian ini termasuk jenis penelitian

lapangan (field research) yang berusaha mengadakan penelitian ke lokasi secara

langsung dengan maksud memperoleh data-data yang akurat, cermat, dan lebih

lengkap. Sementara jika ditinjau dari sudut kemampuan atau kemungkinan suatu

penelitian dapat memberikan informasi atau penjelasan, maka penelitian ini

termasuk dalam jenis penelitian deskriptif. Menurut Sumanto seperti yang dikutip

Syafi’i penelitian deskriptif yaitu:

“Penelitian yang dilakukan untuk mendeskripsikan dan untuk

menginterpretasikan kondisi atau hubungan yang ada, pendapat yang sedang

tumbuh, proses yang sedang berlangsung, akibat yang sedang terjadi dan

kecenderungan yang telah berkembang”.1

 Dipandang dari prosedur aktivitas penelitian yang penulis lakukan untuk

menyusun skripsi ini, menunjukkan bahwa penulis menggunakan penelitian

kualitatif. Menurut Bogdan dan Taylor seperti dikutip Moleong, defenisi kualitatif

adalah “Prosedur penelitian yang menghasilkan data deskriptif berupa kata-kata

tertulis atau lisan dari orang-orang dan pelaku yang diamati”.

 Dalam penelitian kualitatif, pengumpulan data tidak dipandu oleh teori

tetapi dipandu oleh fakta-fakta yang ditemukan pada saat penelitian di lapangan.

1 Asyrof Syafi’i, Metodologi Penelitian Pendidikan, (Surabaya: EIKAF, 2005), h. 21

42

Penelitian ini bertujuan agar peneliti mendapatkan data dan informasi yang jelas

mengenai penghafalan Alqur’an yang nama lokasi penelitian ini bertempat di

Rumah Tahfizh Istiqomah Kecamatan Pelaihari Kabupaten Tanah Laut.

B. Desain Penelitian

Penelitian ini menggunakan pendekatan penelitian deskriptif kualitatif,

yaitu penelitian yang langsung terjun ke lapangan atau responden.2 Metode

penelitian deskriptif bertujuan untuk mengumpulkan informasi aktual secara rinci

yang melukiskan gejala yang ada, mengidentifikasi masalah atau memeriksa

kondisi dan praktek-praktek yang berlaku, membuat perbandingan atau evaluasi,

dan menentukan apa yang dilakukan dalam menghadapi masalah yang sama dan

belajar dari pengalaman mereka untuk menetapkan rencana dan keputusan pada

waktu yang akan datang.3 Jadi pada penelitian ini, peneliti akan langsung terjun ke

lapangan guna mengetahui tentang kondisi tempat atau lapangan yang akan diteliti.

Dengan respon dan partisipasi dari pihak lembaga, maka peneliti akan mengetahui

dan mendapatkan informasi untuk penelitian ini.

C. Subjek Penelitian

Dalam penelitian ini yang menjadi subjek penelitian adalah 8 orang ustadz

dan keseluruhan santri yang ada di Rumah Tahfizh Istiqomah yaitu 111 santri yang

2 M. Iqbal Hasan, Metodologi Penelitian dan Aplikasinya, (Penerbit: Ghazali Indonesia,

2002), h. 10

3 M. Iqbal Hasan, Metodologi Penelitian dan Aplikasinya..., h.22

43

terdiri dari 57 orang santri putra dan 54 orang santri putri. Namun, yang dapat

penulis wawancara ialah 3 orang ustadz dan 8 orang santri.

D. Objek Penelitian

 Objek dalam penelitian ini adalah penghafalan Alqur’an di Rumah Tahfizh

Istiqomah Kecamatan Pelaihari Kabupaten Tanah Laut dan problematika

menghafal Alqur’an bagi santri Rumah Tahfizh Istiqomah Kecamatan Pelaihari

Kabupaten Tanah Laut.

E. Lokasi Penelitian

 Dalam penelitian ini, peneliti memilih lokasi di Rumah Tahfizh Istiqomah

Kecamatan Pelaihari Kabupaten Tanah Laut. Rumah Tahfizh yang terletak dekat

dengan pusat kota dan tidak jauh dari dari suasana jalan raya. Perjalanan menuju

Rumah Tahfizh Istiqomah termasuk mudah dijangkau dari segala arah, dari barat

bisa lewat jalan Angsau dan dari timur lewat jalan Gagas. Rumah Tahfizh ini dihuni

oleh 111 santri. Santri putra 57 orang dan santri putri 54 orang. Seluruh santri yang

menghafal Alqur’an di yayasan ini merupakan siswa-siswi Paud dan SD/MI.

Penulis mengambil lokasi ditempat ini dikarenakan Rumah Tahfizh Istiqomah ini

adalah tempat penghafalan Alqur’an pertama di kota Pelaihari.

F. Data dan Sumber Data

1. Data

44

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

pokok dan data penunjang. Menurut Lofland, seperti yang dikutip Lexy

Moleong dalam bukunya metode penelitian Kualitatif yaitu:

Data yang termasuk kedalam data pokok/primer adalah kata-kata dan

tindakan dari orang yang diamati melalui observasi atau melalui wawancara

yang dicatat atau direkam, pengambilan foto dan sebagainya. Sedangkan

yang termasuk data sekunder/penunjang adalah berupa buku, makalah ilmiah,

arsip dan dokumen dan literatur lain yang berkaitan dengan masalah yang

dikaji.4

Data Pokok dalam penelitian ini yakni data utama yang menjadi bahan

analisis penulis untuk mendapatkan suatu kesimpulan dalam penelitian itu,

terdiri dari:

a. Data pokok

1) Data yang berhubungan dengan penghafalan Alqur’an di Rumah

Tahfizh Istiqomah Kecamatan Pelaihari Kabupaten Tanah laut, yang

meliputi:

a) Persiapan

b) Penyetoran

c) Metode

d) Evaluasi

e) Problematika

f) Ustadz teladan dan santri berprestasi

4 Lexy J Moleong, Metode Penelitian Kualitatif, (Bandung: Remaja Rosdakarya, 2011),

h. 112

45

2) Data yang berhubungan dengan problematika menghafal Alqur’an di

Rumah Tahfizh Istiqomah Kecamatan Pelaihari Kabupaten Tanah

Laut, yaitu:

a) Problematika Internal

b) Problematika Eksternal

b. Data Penunjang

Data penunjang ini dapat digali untuk melengkapi dari data pokok yang

meliputi:

1) Gambaran umum lokasi penelitian dan sejarah singkat berdirinya

Rumah Tahfizh Istiqomah Kecamatan Pelaihari Kabupaten Tanah

Laut.

2) Data yang berkenaan dengan keadaan ustadz dan santri.

3) Tinjauan lokasi, sarana dan prasarana fisik di Rumah Tahfizh

Istiqomah Kecamatan Pelaihari Kabupaten Tanah Laut.

2. Sumber Data

Adapun yang menjadi sumber data dalam penelitian adalah sebagai berikut:

a. Responden, yaitu ustadz-ustadz dan santri-santri Rumah Tahfizh

Istiqomah Kecamatan Pelaihari Kabupaten Tanah Laut.

b. Informan, yaitu pimpinan Rumah Tahfizh Istiqomah Kecamatan

Pelaihari Kabupaten Tanah Laut.

c. Dokumen-dokumen, yaitu melihat dokumen Rumah Tahfizh

Istiqomah Kecamatan Pelaihari Kabupaten Tanah Laut.

46

G. Teknik Pengumpulan Data

Pengumpulan data adalah suatu proses pengadaan data primer untuk

keperluan penelitian. Pengumpulan data adalah langkah yang amat penting dalam

metode ilmiah, karena pada umumnya data yang dikumpulkan digunakan untuk

menguji hipotesis yang sudah dirumuskan.5

Ada beberapa teknik pengumpulan data yang akan penulis pergunakan dalam data

sebagai berikut:

1. Observasi

Observasi merupakan suatu teknik pengumpulan data dengan jalan

mengadakan pengamatan terhadap kegiatan yang sedang berlangsung.6

Observasi sebagai alat pengumpul data dapat dilakukan secara langsung

(spontan) atau dapat pula dengan daftar isian yang telah disiapkan sebelumnya.

Dalam penelitian ini peneliti mengumpulkan data dengan cara berhadir

langsung ke lokasi penelitian yaitu Rumah Tahfizh Istiqomah Kecamatan

Pelaihari Kabupaten Tanah Laut dengan maksud menyaksikan serta

mengamati langsung proses kegiatan belajar mengajar di tempat tersebut.

Adapun observasi yang akan digunakan peneliti, adalah observasi terstruktur,

yaitu observasi yang dirancang secara sistematis tentang apa yang akan

diamati, kapan dan di mana tempatnya. Observasi ini dapat dilakukan dengan

rekaman gambar dan rekam suara.

5 Moh Nazir, Metode Penelitian, (Jakarta: Ghalia Indonesia, 1999), h. 211

6 Nana Syahid Sukmadinata, Metodologi Penelitian Pendidikan, (Bandung: PT Remaja

Rosdakarya, 2005), h. 220

47

2. Wawancara

Wawancara adalah percakapan dengan maksud tertentu. Percakapan

itu dilakukan oleh dua pihak, yaitu pewawancara yang mengajukan

pertanyaan dan terwawancara yang memberi jawaban atas pertanyaan.7

Wawancara yaitu pertanyaan yang ditujukan langsung terhadap responden

dan informan untuk mendapatkan data yang diperlukan mengenai

penghafalan Alqur’an di Rumah Tahfizh Istiqomah Kecamatan Pelaihari

Kabupaten Tanah Laut dan problematika menghafal Alqur’an disana.

Dalam teknik wawancara ini, peneliti akan mengajukan beberapa

pertanyaan yang terstruktur atau telah disusun terlebih dahulu agar

memudahkan dalam proses penggalian data, serta dihafalkan jika

memungkinkan guna membangun suasana yang wajar dan kelancaran

dalam proses wawancara. Dalam wawancara juga diperlukan membawa

instrument sebagai pedoman untuk wawancara, seperti tape recorder,

beberapa alat tulis, buku catatan, dan lain-lain.8

3. Dokumentasi

Dokumentasi yakni catatan peristiwa yang sudah berlalu. Jadi

dokumentasi dapat dipahami sebagai catatan tertulis yang berhubungan

dengan suatu peristiwa masa lalu, baik yang dipersiapkan maupun yang

tidak dipersiapkan untuk suatu penelitian. Teknik ini digunakan untuk

7 Lexy J Moleong, Metodologi Penelitian Kualitatif...,h. 186

8 Sugiyono, Metode Penelitian Kuatitatif dan Kualitatif R&D, (Bandung: Alfabeta, 2012),

h. 233

48

memperoleh data tertulis tentang sejarah, visi, misi, tujuan, proses kegiatan,

jumlah pengajar dan santri, serta sarana dan prasarana yang ada.

TABEL 3.1 MATRIKS DATA SUMBER DATA DAN TEKNIK

PENGUMPULAN DATA

No
Data

Sumber

Data
TPD

1. Data Pokok, meliputi :

A. Data yang berhubungan dengan

bagaimana penghafalan Alqur’an

meliputi:

1. Persiapan santri sebelum

menempuh kegiatan

menghafal

2. Persiapan santri sebelum

penyetoran hafalan

3. Pelaksanaan penyetoran

hafalan

4. Metode penghafalan

Alqur’an

5. Evaluasi penghafalan

Alqur’an

6. Ustadz teladan santri

berprestasi

B. Data yang berhubungan dengan

problematika dalam menghafal

Alqur’an

1. Problematika Internal

2. Problematika Eksternal

Ustadz

Ustadz

dan santri

Ustadz

dan santri

Ustadz

dan santri

Ustadz

dan santri

Ustadz

dan santri

Ustadz

dan santri

Wawancara

Observasi dan

wawancara

Observasi dan

wawancara

Observasi dan

wawancara

Observasi dan

wawancara

Observasi dan

Wawancara

Wawancara

2. Data Penunjang

b. Sejarah singkat berdirinya rumah

Tahfizh Istiqomah

c. Visi dan Misi

d. Keadaan ustadz/ustadzah, dan

santri

e. Sarana dan prasarana

Pimpinan

lembaga

Wawancara dan

Dokumentar

49

H. Teknik Pengolahan Data

Dalam teknik pengolahan data ada bermacam teknik yang digunakan

yaitu:

1. Koleksi data yaitu mengumpulkan data-data yang diperlukan.

2. Editing, yaitu untuk melihat kejelasan, kelengkapan dan melalui editing

ini akan dapat ditemukan dipakai atau tidaknya data yang diperoleh.

3. Interpretasi Data, teknik ini dilakukan untuk memberikan penafsiran data

yang ada serta memperjelasnya tanpa merubah maksud data tersebut.

I. Teknik Analisis Data

Analisis data dalam penelitian kualitatif, pada saat pengumpulan data

berlangsung, dan setelah selesai pengumpulan data dalam periode tertentu. Miles

dan Huberman mengemukakan bahwa aktivitas dalam analisis data kualitatif

dilakukan secara interaktif dan berlangsung secara terus menerus sampai tuntas,

sehingga datanya sudah jenuh. Aktivitas dalam analisis data ada 3 yaitu:

1. Reduksi Data (Data Reduction)

Mereduksi data berarti merangkum, memilih hal-hal yang pokok,

memfokuskan pada hal-hal yang penting, dicari tema dan polanya dan

membuang yang tidak perlu dengan demikian data yang telah direduksi

akan memberikan gambaran yang lebih jelas dan mempermudah peneliti

untuk melakukan pengumpulan data selanjutnya dan mencarinya bila

diperlukan.

2. Penyaji Data (Data Display)

50

Penyajian data merupakan proses penyusunan informasi secara

sistematis dalam rangka memperoleh kesimpulan sehingga temuan

penelitian didalam penelitian ini data yang didapat berupa kalimat, kata-

kata yang berhubungan dengan fokus penelitian, sehingga sajian

merupakan sekumpulan informasi yang tersusun secara sistematis yang

memberikan kemungkinan untuk ditarik kesimpulan.

3. Penarikan Kesimpulan (Verification)

Langkah ketiga dalam analisis data kualitatif adalah penarikan

kesimpulan. Kesimpulan awal yang dikemukakan masih bersifat

sementara, dan akan berubah bila tidak di temukan bukti-bukti yang kuat

yang mendukung pada tahap pengumpulan data berikutnya. Tetapi apabila

bukti-bukti yang dikemukakan awal valid dan konsisten, maka kesimpulan

yang dikemukakan merupakan kesimpulan yang kredibel.9

J. Prosedur Penelitian

Dalam tahap ini ada beberapa prosedur yang dilalui yaitu:

1. Tahap Pendahuluan

a. Berkonsultasi dengan dosen penasehat

b. Observasi ke lokasi penelitian

c. Membuat desain proposal

d. Mengajukan proposal penelitian.

2. Tahap Persiapan

9 Sugiyono, Metode Penelitian Kuatitatif dan Kualitatif R&D...,h. 338-345

51

a. Mengadakan seminar proposal

b. Meminta surat riset kepada Dekan Fakultas Tarbiyah dan Keguruan

UIN Antasari Banjarmasin dalam rangka pengumpulan data

c. Menyiapkan instrument atau alat-alat pengumpulan data.

3. Tahap Pelaksanaan

a. Menghubungi responden dan informan untuk menggali data yang

diperlukan

b. Melakukan pengumpulan data

c. Mengumpulkan data sesuai teknik yang telah ditentukan

d. Mengolah, menyusun dan menganalisis data sesuai dengan teknik

yang telah ditentukan.

4. Tahap Penyusunan Laporan

a. Menyusun hasil laporan

b. Berkonsultasi dengan dosen pembimbing mengenai laporan yang

telah disusun serta diadakan koreksi dan perbaikan sehingga disetujui

c. Membuat laporan ke dalam skripsi yang utuh. Kemudian

diperbanyak dan selanjutnya siap dibawa ke sidang munaqasah

skripsi Fakultas Tarbiyah UIN Antasari Banjarmasin.

