

BAB III

METODOLOGI PENELITIAN

Penelitian ini penulis menggunakan metodologi penelitian supaya mendapatkan hasil yang maksimal. Metodologi yang digunakan adalah sebagai berikut:

III.1 Jenis Penelitian

Jenis penelitian yang digunakan dalam penelitian ini adalah Deskriptif eksploratif dengan pendekatan kualitatif. Penelitian kualitatif ini mengutamakan kualitas analisi serta interpretasi dari realitas sosial yang menggambarkan sedemikian rupa berdasarkan dari data nonstatistik. Secara fundamental penelitian kualitatif tergantung pada pengamatan manusia terhadap obyek dan berhubungan dengan orang-orang dengan bahasanya serta peristilahannya yang menghasilkan data deskriptif berupa kata-kata tertulis atau lisan dari orang-orang dan perilaku yang diamati (Moelong:2004).

Sifat penelitian deskriptif ini pada umumnya adalah menuturkan atau menceritakan dan menafsirkan data yang ada, misalnya situasi yang dialami, pandangan sifat yang tampak, atau suatu proses yang sedang berlangsung, pengaruh yang sedang bekerja, kelalaian yang sedang terjadi, kecenderungan yang tampak, pertentangan yang sedang terjadi dan sebagainya. Adapun data-data yang berupa angka-angka statistic hanya untuk melengkapi dan memperkuat analisis kualitatif.

III.2 Lokasi Penelitian

Penelitian ini akan dilakukan di Pulau Lombok khususnya di organisasi keagamaan Nahdlatul Wathan Pancor yang menjadi pusat organisasi keagamaan NW.

III.3 Jenis Data dan Sumber Data

Jenis data dalam penelitian ini adalah:

A. Data Primer

Data primer adalah data yang diperoleh dari responden yang berupa keterangan dari pihak-pihak terkait dengan masalah yang ada dalam penelitian.

B. Data Sekunder

Data sekunder adalah data yang diperoleh dari buku-buku, makalah, media massa baik media cetak maupun elektronik, dokumen serta arsip yang berkaitan tentang Nahdlatul Wathan dan strategi dalam memenagkan TGB pada pilkada Nusa Tenggara Barat Tahun 2013

III.4 Teknik Pengumpulan Data

Penulis dalam penelitian ini membutuhkan data primer dan data sekunder untuk mendapatkan data sesuai dengan yang di inginkan. Data primer dapat diperoleh langsung dari sumbernya yaitu anggota sampel dan responden. Sedangkan data sekunder yaitu data yang dapat di peroleh dengan cara tidak langsung dari sumbernya. Data sekunder ini berbicara tentang deskriptif daerah yaitu sejarah berdirinya NW, lambang NW, dan profil Gubernur Nusa Tenggara Barat.

Adapun teknik yang digunakan untuk mengumpulkan data dalam penelitian adalah :

1. Interview atau wawancara

Seperti arti dari wawancara atau interview teknik ini adalah metode pengumpulan data dengan jalan tanya jawab sepihak yang dikerjakan dengan sistematis dan berlandaskan kepada tujuan penyelidikan, pada umumnya dua orang atau lebih hadir secara fisik dalam proses tanya jawab itu. Dalam penelitian ini wawancara ditujukan pada organisasi terkait dan tim sukses kemenangan TGB pada pilkada 2013 seperti yang tercantum dalam unit analisa yaitu Nahdlatul Wathan sebagai organisasi keagamaan yang sekaligus tempat TGB menjabat sebagai PB NW.

Adapun wawancara dalam penelitian ini akan dilakukan kepada:

1. TGH. Muhammad Zainul Majdi (Tuan Guru Bajang) sebagai ketua pengurus besar (PB) Nahdlatul Wathan.
2. Tuan Guru Yusuf Ma'mun yang menjabat sebagai ketua Dewan Mustasyar Nahdlatul Wathan.
3. Ketua tim sukses Nahdlatul Wathan
4. Ketua tim sukses TGB center
5. Wakil-wakil tim sukses TGB cender di setiap wilayah di pulau Lombok

2. Dokumentasi

Dokumentasi adalah cara untuk mengumpulkan data dengan cara mempelajari dan memanfaatkan buku, dokumen, literatur, catatan yang dimiliki oleh pihak yang terkait dengan penelitian ini. Dokumentasi juga merupakan bahan-

bahan yang dibutuhkan untuk memberi informasi tentang situasi dan kondisi dari latar belakang penelitian.

III.5 Unit Analisa Data

Unit analisa data adalah proses mengorganisasikan dan mengurutkan data ke dalam pola, kategori, dan satuan uraian besar sehingga dapat ditemukan tema dan dapat dirumuskan hipotesis kerja seperti yang disarankan oleh data. Unit analisa data pada penelitian ini adalah sebagai berikut:

1. Ketua pengurus besar (PB) Nahdlatul Wathan
2. Ketua Dewan Mustasyar
3. Ketua tim sukses Nahdlatul Wathan
4. Ketua tim sukses TGB Center
5. Wakil-wakil tim sukses Nahdaltul Wathan di setiap wilayah di Lombok

III.6 Teknik Analisis Data

Tujuan dari analisis data pada dasarnya adalah menyederhanakan data supaya mudah di baca dan dipahami. Dalam penelitian ini penyusunan akan menggunakan model analisi kualitatif, yaitu usaha untuk mengambil kesimpulan berdasarkan pemikiran atau dari berbagai data yang di dapatkan.

Menurut Meleong, analisa data adalah proses mengorganisasikan dan mengurutkan data kedalam pola, kategori dan satuan uraian besar sehingga dapat ditemukan tema dan dirumuskan hipotesis kerja seperti yang dirumuskan oleh data. Data yang dikumpulkan berupa kata kata, gambaran, dan buku berupa angka angka, dengan demikian laporan penelitian ini berisi kutipan kutipan data untuk

memberikan gambaran penyajian laporan tersebut, data tersebut diperoleh dari naskah naskah, wawancara, dokumen, catatan, laporan dokumentasi resmi dan sebagainya.