
52

BAB III

METODE PENELITIAN

A. Jenis dan Pendekatan Penelitian

1. Jenis Penelitian

Jenis penelitian yang digunakan dalam penelitian ini adalah deskriptif

kualitatif. Penelitian deskriptif kualitatif yaitu suatu penelitian yang cenderung

menampilkan pendekatan naturalistik yang mengemukakan komitmen untuk

mempelajari sesuatu dalam keadaan alami sejauh mungkin dalam konteks arena

penelitian.
1
 Selain itu, deskriptif kualitatif merupakan jenis penelitian yang

bertujuan untuk membuat deskripsi, gambaran secara sistematis, faktual dan

akurat mengenai fakta-fakta, sifat-sifat, serta hubungan antara fenomena yang

diselidiki.
2

Dalam penelitian ini, peneliti terjun langsung ke lapangan dan melakukan

kontak langsung dengan subjek penelitian untuk mempelajari suatu proses atau

penemuan yang alami melalui prosesmencatat, menganalisa, menafsirkan dan

melaporkan serta menarik kesimpulan-kesimpulan dari proses tersebut. Peneliti

juga mencari informasi yang berasal dari Kepala Desa Sungai Rutas dan Kepala

Desa Pabaungan, serta informasi yang berasal dari Dinas Perindustrian Kabupaten

Tapin dan Dinas Perdagangan Kabupaten Tapin. Jadi, penelitian ini menganalisis

secara lebih mendalam berdasarkan data alamiah di lapangan mengenai

1 Yoanna Krisnawati, “Kajian Etnomatematika Terhadap Tradisi Pernikahan”…, h. 28.

2 Nurul Hikmah, “Penggunaan Etnomatematika Pada Materi Bilangan”..., h. 25.

53

etnomatematika kerajinan tangan anyaman purun masyarakat Kabupaten Tapin

Kalimantan Selatan berdasarkan konsep geometri.

2. Pendekatan Penelitian

Pendekatan yang digunakan dalam penelitian ini adalah pendekatan

kualitatif, karena permasalahan berhubungan langsung dengan manusia dan

budayanya yang secara fundamental bergantung pada pengamatan. Pendekatan

kualitatif menghasilkan data berupa kata-kata tertulis atau lisan dari orang-orang

dan perilaku yang dapat diamati.
3

Data yang dikumpulkan dengan data yang kualitatif merupakan prosuder

penelitian yang menghasilkan data deskriptif berupa kata-kata tertulis atau lisan

dari objek yang telah diamati. Penelitian ini akan mampu menangkap berbagai

informasi kualitatif dengan deskriptif secara teliti dan penuh dengan nuansa yang

lebih berharga dari pada sekedar pernyataan jumlah ataupun frekuensi dalam

bentuk angka.

B. Metode Penelitian

Metode penelitian yang digunakan dalam penelitian ini adalah Etnografi.

Etnografi adalah prosedur penelitian kualitatif untuk menggambarkan,

menganalisa, dan menafsirkan unsur-unsur dari sebuah kelompok budaya seperti

pola perilaku, kepercayaan, dan bahasa yang berkembang dari waktu ke waktu.

Melalui definisi tersebut desain penelitian etnomatematika yang memfokuskan

3 Margono, Metode Penelitian Pendidikan, (Jakarta: Rineka Cipta, 2010), h. 36.

54

kepada praktik budaya akan lebih cocok menggunakan desain etnografi.
4
 Seperti

halnya pada penelitian ini yang bertujuan untuk mendeskripsikan unsur-unsur

matematika yang ada dalam motif Kerajinan Tangan Anyaman Purun Masyarakat

Kabupaten Tapin Kalimantan Selatan.

C. Subjek dan Objek Penelitian

1. Subjek Penelitian

Subjek dalam penelitian ini adalah para pengrajin anyaman purun yang ada

di desa Sungai Rutas dan desa Pabaungan Hilir. Subjek yang dimaksud adalah Ibu

Ila (Sungai Rutas), Ibu Masniah (Sungai Rutas), Ibu Arbaiti (Sungai Rutas), dan

Ibu Muslimah (Pabaungan Hilir).

2. Objek Penelitian

Objek dalam penelitian ini adalah unsur matematis yang terdapat dalam

motif khas kerajinan tangan anyaman masyarakat Kabupaten Tapin.

D. Data dan Sumber Data

1. Data

Data yang digali dalam penelitian ini ada dua yaitu data pokok dan data

penunjang.

4 Qoyimah, “Analisis Etnomatematika Gasing Berembang Kota Piring Tanjung Pinang

Kepulauan Riau dan Keterkaitan Terhadap Topik Dalam Pembelajaran Matematika”, Skripsi,

Tanjung Pinang: Pendidikan Matematika FKIP Universitas Maritim Raja Ali Haji, 2018.

55

a. Data Pokok

Data pokok yang digali dalam penelitian ini yaitu data tentang motif khas

kerajinan tangan anyaman purun masyarakat Kabupaten Tapin Kalimantan

Selatan.

b. Data Penunjang

Data penunjang pada penelitian ini yaitu gambaran lokasi penelitian,

sejarah perkembangan anyaman purun di Kabupaten Tapin, harga produk,

deskripsi pengrajin, peran pemerintah dan lembaga negara, serta regenerasi

pengrajin dimasa yang akan datang.

2. Sumber Data

Sumber data yang diperlukan untuk memperoleh data di atas adalah

sebagai berikut:

a. Responden, yaitu para pengrajin anyaman purun yang ada di desa Sungai

Rutas dan desa Pabaungan Hilir yang ditelah ditetapkan sebagai subjek

penelitian.

b. Informan, yaitu Bapak Kepala Desa Sungai Rutas (Bapak Abdul Manap),

Kepala Desa Pabaungan Hilir (Bapak H. Muhammad Kursani), Dinas

Perindustrian Kabupaten Tapin (Ervan Ariajaya), dan Dinas Perdagangan

Kabupaten Tapin (Bapak Dhony Fahrul Qusyairi).

c. Dokumen, yaitu seluruh data atau bukti-bukti tertulis yang mendukung

penelitian.

56

E. Metode dan Instrumen Pengumpulan Data

1. Metode Pengumpulan Data

Berikut adalah metode yang dilakukan untuk memperoleh data yang

diperlukan:

a. Metode Observasi

Metode observasi memiliki pengertian berupa pengamatan langsung

terhadap objek untuk mengetahui keberadaan objek, situasi, konteks, dan

maknanya dalam upaya pengumpulan data penelitian.
5
 Metode observasi

bertujuan untuk mengamati dan menggali data dari sumber data berupa peristiwa,

tempat atau lokasi berlangsungnya penelitian.

Jenis observasi yang digunakan pada penelitian ini adalah observasi

partisipatif, dimana peneliti terlibat langsung dengan subjek penelitian atau

sumber data. Melalui observasi partisipatif ini, data yang diperoleh akan lebih

lengkap, tajam, dan sampai mengetahui pada tingkat makna dari setiap perilaku

yang nampak.
6
 Secara khususnya metode observasi yang digunakan pada

penelitian ini masuk pada kategori partisipasi moderat, yang merupakan observasi

yang terdapat kesinambungan antara peneliti menjadi orang dalam dengan orang

luar. Peneliti dalam mengumpulkan data ikut berpartisipasi dalam beberapa

kegiatan, tetapi tidak semuanya.
7

Dalam penelitian ini, metode observasi dilakukan untuk melihat langsung

proses pembuatan kerajinan tangan anyaman purun masyarakat Kabupaten Tapin

5 Sugiyono, Memahami Penelitian Kualitatif (Bandung: CV. ALFABETA, 2014), h. 64.

6 Ibid., h. 64

7 Ibid., h. 66.

57

Kalimantan Selatan dan peneliti ikut serta melakukan apa yang dikerjakan oleh

subjek penelitian, tetapi tidak semuanya.

b. Metode Wawancara

Peneliti melakukan tanya jawab dengan subjek penelitian secara langsung.

Jenis wawancara yang digunakan pada penelitian ini adalah wawancara

semiterstruktur (semistructure Interview) kategori in-dept interview dengan

pelaksanaan yang lebih bebas dibandingkan dengan wawancara terstruktur.

Tujuan dari wawancara pada penelitian ini adalah untuk menemukan

permasalahan secara lebih terbuka dalam mengemukakan pendapat dan ide-ide

dari subjek penelitian ataupun dari peneliti sendiri.

c. Dokumentasi

Dokumentasi dilakukan dengan tiga macam, yaitu foto, video dan

rekaman. Kegiatan dokumentasi dilaksanakan di setiap aktivitas penelitian dengan

bantuan seorang dokumentator ataupun peneliti sendiri. Adapun beberapa contoh

dokumentasi pada penelitian ini, diantaranya: foto dan video motif anyaman. foto

penunjang penelitian seperti proses pengolahan purun hingga pada pembuatan

produk, foto fasilitas yang didapat oleh pengrajin, foto kegiatan wawancara, dan

foto peneliti bersama dengan subjek penelitian, serta rekaman dari hasil

wawancara peneliti bersama dengan subjek penelitian dan informan penelitian.

d. Studi Pustaka

Peneliti mengumpulkan informasi dan data dari sumber-sumber tertulis

yang terdapat di dalam berbagai referensi buku, jurnal, makalah, dan lain

sebagainya yang digunakan sebagai acuan bahan penelitian.

58

2. Instrumen Pengumpulan Data

Instrumen utama pada penelitian ini adalah peneliti sendiri, sedangkan

instrumen lainnya berfungsi sebagai instrumen pendukung. Adapun instrumen

pendukung yang digunakan dalam penelitian ini berupa lembar pertanyaan

wawancara, buku catatan, alat rekam, dan kamera.

F. Teknik Pemeriksaan Keabsahan Data

Teknik pemeriksaan keabsahan data dilakukan untuk mengecek kebenaran

akan data penelitian.
8
 Dalam penelitian ini teknik pemeriksaan keabsahan data

yang dipergunakan adalah perpanjangan pengamatan, ketekunan pengamatan,

triangulasi, dan menggunakan bahan referensi.

1. Perpanjangan Pengamatan

Perpanjangan pengamatan merupakan salah satu cara untuk membangun

kepercayaan para subjek terhadap peneliti dan membuat hubungan peneliti dengan

narasumber akan semakin terbentuk.
9
 Selain itu, perpanjangan keikutsertaan dapat

meningkatkan derajat kepercayaan data yang dikumpulkan, sehingga data tersebut

valid dan dapat dipertanggung jawabkan kebenarannya.
10

2. Ketekunan Pengamatan

Peneliti melakukan pengamatan dengan teliti secara terus menerus

terhadap peristiwa atau kegiatan yang terjadi dilapangan. Teknik ini dilakukan

untuk menguji kebenaran informasi yang diperoleh dari hasil observasi,

8 Siska Angraini, “Proses, Motif, dan Jenis Produk Kerajinan Tas Anyaman..., h. 44.

9 Sugiyono, Memahami Penelitian Kualitatif …, h. 122.

10 Siska Angraini, “Proses, Motif, dan Jenis Produk Kerajinan Tas Anyaman..., h. 44.

59

wawancara, dokumentasi, dan studi pustaka. Dengan teknik yang satu ini,

kepastian data dan urutan peristiwa akan dapat direkam secara pasti dan

sistematis.
11

3. Triangulasi

Triangulasi dalam pengujian keabsahan data diartikan sebagai pengecekan

data dari berbagai sumber dengan berbagai cara dan berbagai waktu.
12

 Triangulasi

data dalam penelitian ini menggunakan triangulasi sumber, peneliti menggunakan

observasi partisipatif, wawancara mendalam, dokumentasi dan studi pustaka

untuk sumber data yang sama secara serempak. Triangulasi sumber juga dapat

diartikan bahwa untuk mendapatkan data dari sumber yang berbeda-beda dengan

teknik yang sama. Tujuan dari triangulasi bukan untuk mencari kebenaran tentang

beberapa fenomena, tetapi lebih pada peningkatan pemahaman peneliti terhadap

apa yang telah ditemukan.
13

4. Menggunakan Bahan Referensi

Maksud dari bahan referensi disini adalah adanya pendukung untuk

membuktikan data yang telah ditemukan oleh peneliti, seperti halnya rekaman

hasil wawancara dan foto-foto selama penelitian berlangsung.

11 Sugiyono, Memahami Penelitian Kualitatif..., h. 124.

12 Ibid., h. 125.

13 Ibid., h. 83-85.

60

G. Teknik Analisis Data

Analisis data dilakukan dengan cara pengelompokan dan pengkategorian

data dalam aspek-aspek yang ditentukan, hasil pengelompokan tersebut

dihubungkan dengan data yang lainnya untuk mendapatkan suatu kebenaran. Pada

penelitian ini, peneliti menggunakan analisis deskriptif, yaitu digunakan untuk

menganalisa data dengan cara mendeskripsikan atau menggambarkan data yang

telah terkumpul sebagaimana adanya tanpa bermaksud membuat kesimpulan yang

berlaku untuk umum atau generalisasi. Hasil analisis deskriptif ini digunakan

untuk menentukan unsur matematis yang terkandung dalam motif Kerajinan

Tangan Anyaman purun Masyarakat Kabupaten Tapin Kalimantan Selatan.

Namun sebelumnya data kualitatif yang telah dikumpulkan dianalisis terlebih

dahulu menggunakan model Miles dan Huberman, mereka mengemukakan bahwa

aktivitas dalam analisis data kualitatif dilakukan secara interaktif dan berlangsung

secara terus menerus sampai tuntas, sehingga datanya sudah jenuh.
14

 Analisis

model Miles dan Huberman melalui tiga tahap berikut ini:

1. Data Reduction (Reduksi Data)

Reduksi data berarti merangkum data-data yang diperoleh, memilih hal-hal

yang pokok, memfokuskan hal yang penting, dicari tema dan polanya. Dengan

demikian data yang telah direduksi akan memberikan gambaran yang lebih jelas

dan mempermudah peneliti untuk melakukan pengumpulan data selanjutnya.
15

Data yang diperoleh dari lapangan jumlahnya cukup banyak, untuk itu

perlu dicatat secara teliti dan rinci. Semakin lama peneliti ke lapangan, maka

14 Ibid., h. 91

15 Ibid., h. 92.

61

jumlah data akan semakin banyak, kompleks, dan rumit. Maka dari itu perlu

dilakukan analisis data melalui reduksi data. Data yang didapat dari hasil

observasi, wawancara, dokumentasi, dan studi pustaka yang dirasa masih abstrak

dan tidak dapat dipahami, kemudian dianalisis dengan reduksi, dimana peneliti

merangkum, mengambil data yang pokok dan penting, membuat kategorisasi

berdasarkan kategori yang akan dijabarkan dalam hasil penelitian.

2. Data Display (Penyajian Data)

Penyajian data, dilakukan dalam bentuk uraian singkat, bagan dan

hubungan antar kategori, flowchart, dan sejenisnya.
16

 Pada penelitian ini

menggunakan penyajian data yang bersifat naratif yang disusun dari hasil reduksi

data secara sistematis dan saling berhubungan antara kategori yang satu dengan

kategori selanjutnya.

3. Conclusion Drawing/verification

Ini merupakan langkah ketiga yaitu penarikan kesimpulan dan verifikasi.

Kesimpulan dalam penelitian kualitatif adalah merupakan temuan baru yang

sebelumnya belum pernah ada. Dalam penelitian ini kesimpulan didukung oleh

bukti-bukti yang valid dan konsisten, seperti halnya pada hasil wawancara dan

observasi berupa foto ataupun rekaman suara. Data display yang sudah

dikemukakan, yang didukung oleh data-data yang mantap, maka dapat dijadikan

kesimpulan yang kredibel.

16 Ibid., h. 95.

62

H. Prosedur Pelaksanaan Penelitian

1. Tahap Perencanaan

a. Penjajakan lokasi penelitian.

b. Setelah menentukan masalah, maka peneliti berkonsultasi dengan

pembimbing akademik dan membuat desai proposal penelitian.

c. Menyerahkan desain proposal skripsi kepada tim skripsi untuk memohon

persetujuan.

2. Tahap Persiapan

a. Mengadakan seminar desain proposal skripsi.

b. Memperbaiki desain proposal skripsi berdasarkan hasil seminar dan

pengarahan dari pembimbing.

c. Memohon surat riset kepada Dekan Fakultas Tarbiyah dan Keguruan

UIN Antasari Banjarmasin.

d. Menyerahkan surat riset kepada Kantor Kesatuan Bangsa dan Politik,

Kepala Desa, dan pengrajin anyaman purun yang menjadi subjek

penelitian.

3. Tahap Pelaksanaan

a. Melaksanakan riset di desa Sungai Rutas dan desa Pabaungan Kabupaten

Tapin.

b. Mengumpulkan data.

c. Mengolah data yang telah dikumpulkan.

d. Menganalisis data.

e. Menyimpulkan hasil penelitian.

63

4. Tahap Penyusunan Laporan.

a. Penyusunan hasil penelitian dalam bentuk skripsi.

b. Berkonsultasi hasil laporan dengan dosen pembimbing skripsi untuk

perbaikan dan persetujuan.

c. Memperbaiki dan memperbanyak.

d. Diuji dan dipertanggung jawabkan pada siding munaqasah skripsi.

