

BAB III

METODE PENELITIAN

 3.1 Desain penelitian

 S. nasution (1996 : 23) mengungkapkan bahwa
desain penelitian merupakan rencana tentang cara
mengumpulkan dan menganalisa data agar dapat
dilaksanakan secara ekonomis dan serasi dengan
tujuan itu sendiri.

 Sedangkan menurut Moh. Nasir (1999: 99), untuk
menerapkan metode ilmiah dalam praktek penelitian
maka diperlukan suatu desain penelitian yang sesuai
dengan kondisi seimbang dalam pangkalnya
penelitian yang akan dikerjakan.

3.2 Tipe Penelitian

 Tipe penelitian yang digunakan dalam penelitian

ini adalah kualitatif deskriptif, dimana prosedur ,
dan menafsirkan hasil penelitiannya bersifat
menjelaskan, mengelola, menggambarkan dan
menafsirkan hasil penelitian dengan susunan kata
dan kalimat sebagai jawaban atas permasalahan
yang diteliti.jadi pada penelitian ini tidak terbatas
pada pengumpulan data saja, akan tetapi meliputi
juga analisis dan menginterprestasikan tentang
arti tersebut.

3.3 Fokus Penelitian

 Fokus penelitian dianggap penting, karena dengan

adanya fokus penelitian akan membatasi studi
yang diteliti. Membahas studi yang dilakukan
memiliki peranan penting dalam memandu
danPadaprinsipnya fokus penelitian dimaksudkan
untuk dapat membantu penulis agar dapat
melakukan penelitiannya, sehingga hanya akan
ada beberapa hal atau beberapa aspek yang
diarahkan penulis sesuai dengan tema yang telah
ditentukan sebelumnya.

3.4 Lokasi Penelitian

 Penelitian ini dilakukan dibandar lampung

yaitu pada lembaga advokasi anak. Dengan

pertimbangan:

• Selain letaknya yang strategis, LADA tercatat

sebagai instansi yang concern dalam

menangani kasus anak konflik hukum,

dibandingkan dengan instansi sejenisnya.

3.5 Informan dan penentuan informan

 Informan awal dalam penelitian ini dipilih sesuai dengan

menggunakan cara purposif (purposive sampling).

Dengan berdasarkan pada subyek yang menguasai

permasalahan, memiliki data, dan bersedia memberikan

data.

3.6Teknik Pengumpulan Data

 Wawancara mendalam

 Dokumentasi

3.7 Teknik Pengolahan Data

• Seleksi Data

• Klasifikasi Data

3.8 Analisis Data

• Reduksi Data

• Penyajian Data (display)

• Penarikan Kesimpulan

