
BAB III

METODE PENELITIAN

A. Rancangan Penelitian

Dalarn rancangan penelitian di.jelaskan tentang jenis penelitian vans

drlakukan ditinlau dal segi tutuan dan sifatnya. Dengan demikian- jenis

dari penelitian ini adalah penelitian verifikatif, 1-akni penelitian yang

bertuiuan untuk rnenguji hubungan-hubungan variabel dan hipotesis-

hipotesis 1'ang diajukan dengan data-data etlrpiris'r

Adapun yariabel ),ang diteliti dalarn penelitian ini terdiri atas

variabel independen atau variabel bebas, yakni Mallis Ta'lim, dan variabel

dependen atau variabel terikat, yakni peningkatan pemahaman dan

pengamalan ajaran agama Islam generasi muda.

Untuk rneneliti adanya pengaruh variabel-variabel diatas, yakni

pengaruh Majlis Ta'lim terhadap peningkatan pemahaman dan pengamalan

ajaran agama lslam generasi muda. Maka dalarn hal ini pe nulis

menggunakan metode simple correlation atau korelasi sederhana. yaitu

metode yang bertujuan rleneliti sejauhfilana hubungan antara dua variabel

tWahyu Muhammad Masduki,
(Surabaya : Usaha Nasional, 1987),20

45

Petunjuk Prsktis Membuat SkriPsi,

 

    digilib.uinsby.ac.id  digilib.uinsby.ac.id  digilib.uinsby.ac.id  digilib.uinsby.ac.id  digilib.uinsby.ac.id  digilib.uinsby.ac.id  digilib.uinsby.ac.id   

  

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

  


46

didalarn penelitian.' Selain itu penulis juga menggunakan landasan berfikir

interaksi simbolik untuk memahami suatu gejala dalam penelitian.

B. Populasi dan Sampel Penelitian.

I. Populasi Penelitian.

Menurut Suharsimi Arikunto, populasi adalah keseluruhan subyek

penelitian.' Dengan demikian, populasi merupakan sasaran yang diambil

datanya untuk diadakan penelitian. Adapun populasi dalam penelitian ini

adalah orang-orang yang mempunyai ketentuan sebagai berikut :

a. Anggota Majlis Ta'lima Ash Shiddiqin Kali Kepiting Surabaya.

b. Anggota tersebut termasuk generasi muda, yakni yang berumur 15

sampai 29 tahun.

Mengacu pada ketentuan atau batasan populasi tersebut diatas,

maka jumlah populasi dalam penelitian ini berjumlah 110 orang generasi

muda.

2. Sampel Penelitian

Apabila dalam suatu penelitian terdapat populasi yang terlalu

banyak, maka penelitian dapat dilakukan pada sebagian dari populasi saja

'tbid, 44

35uharsimi Arikunto, Prosetlur Penelitian Suatu Pendekatan Prakrek,
(Jakarta : Rineka Cipta. 1991), 102

 

    digilib.uinsby.ac.id  digilib.uinsby.ac.id  digilib.uinsby.ac.id  digilib.uinsby.ac.id  digilib.uinsby.ac.id  digilib.uinsby.ac.id  digilib.uinsby.ac.id   

  

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

  


47

yang disebut dengan sampel, namun kesimpulan dari penelitian tersebut

tetap berlaku untuk seluruh populasi-

Menurut Suharsirni Arikunto, sampel adalah bagian atau rvakil

populasi yang diteliti.4 Sedangkan patokan penentuan sampel adalah

sebagaimana yang dikemukakan Suharsirni Arikunto berikut ini :

Apabila subyeknya kurang dari 100, lebih baik menggunakan
penelitian populasi, yakni dengan mengambil semua populasi sebagai

sampel. Selanjutnya jika subyeknya besar (lebih dari 100) dapat diarnbil
antara 1A-15% atau 2A-25Yo atau lebih tergantung kemampuan peneliti,
sempit luasnya wilayah dan besar kecilnya resiko.s

Maka dalam penelitian ini, penulis mengambil sampel sebanyak

25o/o dari populasi, yakni berjumlah 27 orang generasi muda. Adapun

cara pengambilan atau pengeluaran sampel dari populasi yang disebut

sampling, adalah dengan m€nggunakan tehnik Randont SanzplinS, Yakni

mengambil sarnpel secara acak tanpa pandang bulu untuk diambil menjadi

sampel. Menurut I Made Putrawan, sampling acak sederhana (siniple

random sampling) adalah apabila setiap unsur dari populasi mempuny'ai

probabaiiiitas yang sama untuk terambii sebagai unsul daiam sampei.6

Sedangkan langkah-tangkah randornisasi dalam penelitian ini

adalah sebagai berikut :

aSgharsimi Arikunto, Prosedur Penelitian Suatu Pendekatan Praktek,
(Yogyakarta : Rineka Cipta, 1996), l17

tt bid,
uI Made Putrawan, Menguji Hipotesa Dalam Penelitian-Penelitian Sosial,

(Jakarta : Rineka Cipta, 1990), 5

 

    digilib.uinsby.ac.id  digilib.uinsby.ac.id  digilib.uinsby.ac.id  digilib.uinsby.ac.id  digilib.uinsby.ac.id  digilib.uinsby.ac.id  digilib.uinsby.ac.id   

  

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

  


48

a.

LU.

Menulis semua nama Majlis Ta'lim Ash. Shiddiqin Kali Kepiting

Surabaya yang termasuk generasi muda.

l"{cngambil nama-nama tersebut yang bernomor genap untuk dijadikan

_t __t^-,-___t_ nn -------sarlrpgr sguailyaK Lt tlirfita.

C. Instrumen Penelitian

Untuk mengumpulkan data-data yang diperlukan dalam penelitian

ini, penulis rnenggunakan beberapa instrumen penelitian sebagai berikut :

tr. Angket/kuesioner, angket tersebut digunakan untuk mengetahui seta

memberi skor terhadap Majlis Ta'lim Ash Shiddiqin Kali Kepiting

Surabaya dan peningkatan pemahaman dan pengamalan ajaran agafia

Islam generasi muda.

2. Daftar pedoman wawancara, dalam hal in penulis hanya memuat atau

mencatumkan pokok-pokok pertanyaan saja. Selebihnya penulis

mengembangkan sendiri pertanyaan-pertanyaan dalam wawancara untuk

mendapatkan dataa-data sesuai dengan kepentingan penelitian.

3. Pedonoan observasi berbentuk isian. Dalam hal ini penulis hanya memuat

pokok-pokok masalah yang hendak diobservasi yang disertai dengan

titik-titik, y-&rrg kemu'Cian diisi sesuai dengan kenyataan yang ada di

Iapauga! penelil,r1ru. -

4. Dokumen Majlis Ta'lim Ash Shiddiqin Kali Kepiting Surabaya yang

diperlukan untuk keperluan penelitian.

 

    digilib.uinsby.ac.id  digilib.uinsby.ac.id  digilib.uinsby.ac.id  digilib.uinsby.ac.id  digilib.uinsby.ac.id  digilib.uinsby.ac.id  digilib.uinsby.ac.id   

  

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

  


49

D. Pengumpulan Data

1. Langkah-Langkah Yang Ditempuh Dalam Pengumpulan Data

Dalam usaha mengumpulkan data-data yang diperlukan untuk

kepentingan penelitian ini, penulis terlebih dahulu menentukan langkah-

langkah yang hendak ditempuh untuk mendapatkan data-data tersebut.

Langkah-langkah yang ditempuh dalam mengumpulkan data-data antara lain

:

a Membuat rancangan data-data yang diperlukan untuk penelitian.

b. Menyusun daftar pertanyaan untuk interview.

c. Menyusun daftar pertanyaan angket.

d. Membuat pedoman observasi.

e. Menghubungi pihak yang berwenang untuk mendapatkan izin penelitian.

f. Mengadakan observasi terhadap lapangan penelitian.

g. Mengadakan interview dengan pihak yang bersangkutan dan mencari

data-data dari dokumen.

h. Menyebarkan angket kepada responden

2. Tehnik Pengumpulan Data

Tehnik pengumpulan data yang dimaksud adalah suatu cara atau

metode untuk mendapatkan data-data atau informasi-informasi yang dapat

dipertanggungjawabkan kebenarannya sesuai dengan kenyataan yang ada di

 

    digilib.uinsby.ac.id  digilib.uinsby.ac.id  digilib.uinsby.ac.id  digilib.uinsby.ac.id  digilib.uinsby.ac.id  digilib.uinsby.ac.id  digilib.uinsby.ac.id   

  

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

  


50

lapangan penelitian. Dalam usaha memperoleh data yarg diperlukan dalam

penelitian ini, penulis menggunakan beberapa tehnik pengumpulan data

sebagai berikut :

a. Observasi

Menurut Sutrisno Hadi, observasi adalah sistematika fenomena-

fenomena yang diselidiki. Sedangkan Pauline V.Young mendefinisikan

observasi sebagai berikut :

Observasi merupakan suatu penyelidikan yang dijalankan secara

sistematik dan sengaja diarahkan dengan menggunakan alat indera

(terutama mata) terhadap kejadian-kejadian yang langsung ditangkap

pada waktu ke-iadian itu sendiri.T

Dalam penyelidikan ini, penulis menggunakan tehnik observasi non

partisipan, yakni observasi yang dijalankan, dimana peneliti tidak turut

langsung mengambil bagian dalam situasi yang diteliti, jadi peneliti hanya

sebagai penonton atau hanya mengamati saja. Tehnik observasi ini

dipergunakan untuk mendapatkan data yang berhubungan dengan

pelaksanaan pengajaran di Majlis Ta'lim Ash Shiddiqin Kali Kepiting

Surabaya.

b. Interview (wawancara)

TBimo Walgito, Bimbingan
Andi Offset, 1995), 49

don Penyuluhan di Sekolah, (Yogyakarta :

 

    digilib.uinsby.ac.id  digilib.uinsby.ac.id  digilib.uinsby.ac.id  digilib.uinsby.ac.id  digilib.uinsby.ac.id  digilib.uinsby.ac.id  digilib.uinsby.ac.id   

  

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

  


5l

Interview merupakan metode atau tbhnik pengumpulan data dengan

caratanyajawab yang dilakukan secara sistematis berdasarkan pada tujuan

penelitian. Dalam hal ini penulis menggunakan bentuk interview yang

bersifat tidak langsung, yaitu wawancara yang dilakukan bukan kepada

individu yang ingin diketahui datanya, melainkan orang lain, yakni

pengurus Majlis Ta'lim Ash Shiddiqin Kali Kepiting Surabaya. Dan

interview yang penulis gunakan mengumpulan data ialah interview yang

tidak terstruktur, yaitu apabila pedoman wawancara hanya memuat garis-

garis besarnya saja tentang apa yang hendak ditanyakan.

Metode ini digunakan untuk mendapatkan data-data yang

berhubungan dengan keadaan pemahaman dan pengamalan ajaran agama

Islam generasi muda yang mengikuti pengajaran di Majlis Ta'lim Ash

Shiddiqin Kali Kepiting Surabaya, inteview tersebut ditujukan kepada

segenap tenaga pengajar Majlis Ta'lim Ash Shiddiqin Kali Kepiting

Surabaya,

c. Angket (Kuesioner)

Angket merupakan pertanyaan yang ditulis, Bimo Walgito

mendefinisikan angket sebagai berikut :

 

    digilib.uinsby.ac.id  digilib.uinsby.ac.id  digilib.uinsby.ac.id  digilib.uinsby.ac.id  digilib.uinsby.ac.id  digilib.uinsby.ac.id  digilib.uinsby.ac.id   

  

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

  


52

Angket merupakan suatu daftar yang berisi pertanyaan-pertanyaan

yang harus dijawab atau dikerjakan oleh orang-orang yang ingin

diselidiki atau disebut juga dengan responden.8

Dalam penelitian ini, penulis menggunakan angket langsung, yakni

angket atau daftar pertanyaannya dikirim langsung kepada orang yang

ingin diketahui datanya. Sedangkan jenis angketnya adalah tipe pilihan,

yakni angket yang hanya meminta responden untuk memilih beberapa

jawaban yang telah disediakan.

Penggunaan metode pengumpulan data dengan angket ini

dimaksudkan untuk mendapatkan data atau informasi yang berhubungan

dengan pelaksanaan Majlis Ta'lim dan pemahaman dan pengamalan ajaran

agama Islam generasi muda.

d. Dokumentasi

Dokumen adalah benda yang tertulis yang mempunyai nilai-nilai

sebagai alat pembuktian. Dokumentasi dapat diartikan suatu metode untuk

mendapatkan data atau fakta dari bahan-bahan yang terdapat dalam catatan,

buku, majalah, surat kabar dan lain sebagainya.

Ten*aag metode dokumeutasi ini, Suharsimi Arikunto mengatakan

sebagai berikut :

rtbid, 60

 

    digilib.uinsby.ac.id  digilib.uinsby.ac.id  digilib.uinsby.ac.id  digilib.uinsby.ac.id  digilib.uinsby.ac.id  digilib.uinsby.ac.id  digilib.uinsby.ac.id   

  

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

  


53

Metode dokumentasi yaitu mencali data mengenai hal-hal atau

variabel yang berupa catatan, transkrip, buku, surat kabar, majalah,

prasasti, notulen rapat, legger, agenda, dan lain sebagainya.e

Penggunaan metode ini dimaksudkan untuk mendapatkan data yang

berhubungan dengan jumlah generasi muda yang mengikuti Majlis Ta'lirn.

3. Personil-Personil Yang Dilibatkan Dalarn Pengumpulan Data

Dalam usaha mendapatkan data-data yang diperlukan untuk

kepentingan penelitian, tidak mungkin penulis mendapatkan semua data

tersebut dengan usaha penulis sendiri tanpa bantuan orang lain. Sebab

dalam melakukan intevierv, jelaslah penulis tnewarvancarai orang lain,

untuk mendapatkan jarvaban-jarvaban pada angket, penulis juga

membutuhkan oran-q lain sebagai respondennya.

Untuk lebih jelasnya, berikut ini penulis sertakan beberapa personil

yang penulis libatkan untuk memperoleh data-data yang penulis perlukan,

antara lain .

a. Kepala Majlis Ta'lim Ash Shiddiqin Kali Kepiting Surabaya.

b 2 orang pengurus Majlis Ta'lim Ash Shiddiqin Kali Kepiting Surabaya.

c. 2 orang pengajar Majlis Ta'lim Ash Shiddiqin Kali Kepiting Surabaya.

d. 27 orang generasi muda peseta Majlis Ta'lim Ash Shiddiqin Kali

Kepiting Surabaya yang dijadikan sampel atau responden.

eArikunto, Prosedur, l18

 

    digilib.uinsby.ac.id  digilib.uinsby.ac.id  digilib.uinsby.ac.id  digilib.uinsby.ac.id  digilib.uinsby.ac.id  digilib.uinsby.ac.id  digilib.uinsby.ac.id   

  

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

  


54

Dari rincian personil-personil yang terlibat dalam pengumpulan

data-data tersebut, maka dapat disimpulkan bahwa personil yang terlibat

dalam pengumpulan data berjumlah 27 orang'

4. Jadual PengumPulan Data

Untuk menjelaskan jadual pengumpulan data, lebih jelasnya

keterangan tersebut penulis terangkan dalam bentuk matriks yang berisi

tanggal diadakannya penelitian, metode atau tehnik yang dipakai untuk

mendapatkan data-data, jenis data, sumber diperolehnya data dan

keterangan. Berikut ini adalah matriks pengumpulan data tersebut :

Tabel
Matriks Jadual PengumPulan Data

\I^l\t_r. Tanggal Metode Jenis data Sumber Ket.

2

I

J

4

I 6- l 0-99

30-08-99

23-05-9e

3 0-08-99

Kuesioner

Dokumentasi

Observasi

Intervieu'

-Kegiatan Pengajaran
di M.T.

Peningkatan dan
pemahaman dan generasi
muda

Pelaksanaan Majlis Ta'lim.

Pemahaman dan
pengamalan ajaran Islam

Struktur organisasi

Jumlah jamaah

Fakta
Lapangan

Pengajar
Majlis Ta'lim

Jamaah
Majlis Ta'lim
Generasi
muda

Dokumen

(menu
nggu
hasil
angket
pada
tangga
r)
221 l0t
99

 

    digilib.uinsby.ac.id  digilib.uinsby.ac.id  digilib.uinsby.ac.id  digilib.uinsby.ac.id  digilib.uinsby.ac.id  digilib.uinsby.ac.id  digilib.uinsby.ac.id   

  

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

  


55

E. Tehnik Analisis Data

Untuk menganalisa data-data yang telah diperoleh, penulis

menggunakan beberapa tehnik untuk menganalisanya. Diantara tehnik-

tehnik tersebut adalah :

1 . Koefisienst Koralusi l)roduc'l l,lontanl, dengan rurnus .

Ixy
r... - _

' -"r-:-r-----:-:--:r-\( Lx-)( Lyl-
Keterangan .

'*y : Koefisiensi korelasi x dan 1,

)lx : Jumlah variabel x

Iy . Jumlah variabel y

,' : Jumlah deviasi x yang telah dikuadratkan

y' : Jumlah deviasi y yang telah di kuadratkanl0

Rumus diatas digunakan untuk mengetahui seberapa jauh pengaruh

Majlis Ta'lim Ash Shidiqin terhadap peningkatan pemahaman dan

pengamalan ajaran Agama Islam generasi muda.

2. Prosentase

Selain rumus untuk mencari adanya pengaruh diatas, penulis juga

menggunakan rumus prosentase untuk menganalisa data kualitatif dengan

273
'osutrisno Hadi, Metodologi Research 3, (Yogyakarta: Andi Offset, 1990),

 

    digilib.uinsby.ac.id  digilib.uinsby.ac.id  digilib.uinsby.ac.id  digilib.uinsby.ac.id  digilib.uinsby.ac.id  digilib.uinsby.ac.id  digilib.uinsby.ac.id   

  

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

  


56

analisa deskriptif dengan cara frekwensi jawaban tertinggi digunakan

sebagai pegangan untuk mengambil kesimpulan. Rumus tersebut adalah :

F

P: 

-x 

L00Yo

N

Keterangan :

P : Prosentase
F : Frekwensi
N :Jumlah responden.ll

Rumus diatas digunakan untuk menganalisa data-data dari angket

tentang pelaksanaan Majlis Ta'lim Ash Shiddiqin dan angket tentang

peningkatan pemahaman dan pengamalan ajaran agama Islam generasi

muda. Untuk itu penulis membuat standart sebagai berikut :

-0 -44%:kurang

- 45 - 53Vo : cukup

- 54 - l00o/o: baik

Selain untuk mendapatkan data-data kualitatif, angket tersebut

juga berfungsi untuk memberi skor terhadap pelaksanaan Majlis Th'lim

Ash Shiddiqin dan peningkatan pemahaman dan pengamalan ajaran agama

Islam generasi muda. Untuk itu penulis membuat ketentuan sebagai

berikut :

- Alternatif jawaban a adalah baik dengan skor 3

- Alternatif jawaban b adalah cukup dengan skor 2.

- Alternatifjawaban c adalah kurang dengan skor 1

rrAnas Sudjono, Pengantar Statistik Pendidikan, (Jakarta : Rajawali Pers,
r98D,4A

 

    digilib.uinsby.ac.id  digilib.uinsby.ac.id  digilib.uinsby.ac.id  digilib.uinsby.ac.id  digilib.uinsby.ac.id  digilib.uinsby.ac.id  digilib.uinsby.ac.id   

  

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

  


