

1

BAB I

PENDAHULUAN

A. Latar Belakang Masalah

Budaya adalah suatu cara hidup yang berkembang dan hal yang sangat

melekat pada kehidupan masyarakat, yang dimiliki bersama oleh sebuah

kelompok orang dan diwariskan dari generasi ke genarasi terutama di Indonesia.

Indonesia merupakan Negara yang memiliki banyak pulau dan terdiri dari 33

Provinsi, setiap Provinsi terdiri dari beragam suku di mana masing-masing suku

memiliki keanekaragaman budaya tersendiri.
1
 Sedangkan matematika merupakan

mata pelajaran yang umum ditemui mulai dari sekolah dasar (SD) hingga sekolah

menengah atas (SMA) bahkan dapat dijumpai di tingkat perguruan tinggi.
2

Berkaitan dengan matematika dan budaya dua hal yang akan beriringan

dalam kehidupan manusia terutama dalam bermasyarakat. Menurut Bishop,

matematika dapat diterima budaya secara universal, karena matematika adalah

ilmu netral dan bebas budaya yang terdiri dari sekumpulan fakta, algoritma,

aksioma dan teorema. Hal tersebut telah diajarkan di sekolah sebagai mata

1
 Lailan Isnaini, “Kerajinan Tenun Anyaman Bali Terdapat Unsur etnomatematika. Jurnal

MathEducation, Vol. 2, No. 1, (2019), 29.
2
 Agus Priyanto, Harun Setyo Budi, Kartika Chrysti S, “Penerapan Metode Stad Dalam

Penigkatan Pembelajaran Matematika Di Sekolah Dasar”, (2012), 1. Diakses pada (21 Juni 2021,

Jam 10.00 WITA) https://jurnal.fkip.uns.ac.id/index.php/pgsdkebumen/article/download/368/181.

2

pelajaran bebas budaya yang melibatkan pembelajaran dengan tujuan secara

umum disertai fakta, konsep dan materi.
 3

Rachmawatia mengemukakan bahwa matematika tumbuh dan berkembang

karena adanya tantangan hidup yang dihadapi manusia di berbagai wilayah

dengan latar belakang budaya yang berbeda, mereka mengembangkan matematika

dengan cara mereka sendiri. Oleh karena itu, matematika dipandang sebagai hasil

akal budi atau pikiran manusia dalam aktivitas masyarakat sehari-hari, sehingga

dapat dikatakan bahwa matematika merupakan produk budaya yang berupa hasil

abstrak pikiran manusia serta alat pemecahan masalah.
4

Sehingga, dalam kehidupan sehari-hari pendidikan dan budaya merupakan

sesuatu yang tidak bisa dihindari karena budaya merupakan kesatuan yang utuh

dan menyeluruh, berlaku dalam suatu masyarakat dan pendidikan merupakan

kebutuhan mendasar bagi setiap individu dalam masyarakat. Salah satu yang dapat

menjebatani antara budaya dan matematika adalah etnomatematika.

Istilah etnomatematika ini dikenalkan dan dikembangkan oleh

matematikawan asal Brasil yaitu Ubiratan D’Ambrosio pada tahun 1985. Ia

menggunakan istilah ini untuk menyebutkan matematika yang berbeda dengan

matematika sekolah.

“ academic mathematics that is the mathematics which is taught and

learned in the scholls. In contrast to this, we call ethnomathematics the

mathematics whic is practed among identifiable cultural group, such us

3
 Milton Rose & Daniel Calrk Orey, “Etnomatemática: os aspectos culturais da

matemática” Revista Latinoamericana de Etnoatematica, Vol 4, N0. 2, (2011), 32.
4
 Agustina Haran, Agung Hartoyo, Silvia Sayu, “Etnomatematika Dalam Merangkai

Manik Masyarakat Dayak Kayaan Kapuas Hulu,” dalam Jurnal PPK, Vol. 9, No.3, (2019), 1.

3

national-tribal societies, labor groups, children of certain age bracket,

professional classes, and so on”
5

Artinya mereka menganggap bahwa matematika yang diajarkan di sekolah

dikenal dengan matematika akademik, sedangkan ethnomatematika merupakan

matematika yang diterapkan pada kelompok budaya yang teridentifikasi seperti

masyarakat suku, kelompok buruh, anak-anak dari kelompok usia tertentu, kelas

profesional, dan lain sebagainya.

Menurut Gardes etnomatematika yang dapat didefinisikan sebagai

antropologi budaya matematika dan pendidikan matematika, merupakan sebuah

bidang menarik yang relatif baru, yang terletak antara pertemuan dari matematika

dan antropologi budaya. Etnomatematika adalah suatu kajian yang mempelajari

cara orang pada budaya tertentu dalam memahami, mengartikulasikan serta

menggunakan konsep-konsep dan praktik-praktik yang menggambarkan sesuatu

yang matematis.
6

Sehingga, dari berbagai pendapat di atas dapat dikatakan bahwa

etnomatematika adalah sesuatu yang abstrak muncul dari pengaruh lingkungan

dan sektor budaya. Kajian etnomatematika dalam pembelajaran matematika

mencakup segala bidang antara lain arsitektur, tenun, jahit, pertanian, hubungan

kekerabatan, ornamen dan spiritual atau praktik keagamaan yang selaras dengan

pola yang terjadi di alam atau memerintahkan sistem ide-ide abstrak.
7

5
 Kadek Rahayu Puspadewi, “Etnomatematika di Balik Kerajinan Anyaman Bali,” dalam

Jurnal Matematika Universitas Mahasaraswati Denpasar, Vol. 4 No.2, (2014), 80.
6
 Haran, Hartoyo, dan Sayu, 2.

7
 Puspadewi, 81.

4

Kalimantan Selatan sendiri juga kaya akan hasil budaya di setiap

daerahnya. Hampir di beberapa kota/kabupaten yang ada di Kalimantan Selatan

mempunyai beragam jenis budaya yang menjadi ciri khas daerahnya masing-

masing. Salah satu wilayah yang memiliki budaya adalah Hulu Sungai Tengah,

yakni budaya pada kerajinan tangan anyaman purun, yang lebih tepatnya terletak

di Desa Walatung, Kecamatan Pandawan.

Kerajinan anyaman purun masyarakat Desa Walatung ini telah ada sejak

zaman nenek moyang, hampir semua warganya bisa menganyam motif dan bentuk

anyaman yang berbagai macam, selain demi melestarikan budaya agar tidak

punah, pengrajin menganyam anyaman purun juga sebagai kebutuhan ekonomi.

Sebagaimana dalam Al Qur’an surah Al-Hadid ayat 7, Allah berfirman:

سْتخَْلفَِيْنَ فِيْهِِۗ فاَلَّذِيْنَ اٰمَنوُْا مِنْكُمْ ا جَعلَكَُمْ مُّ ِ وَرَسُوْلِهٖ وَانَْفِقوُْا مِمَّ اٰمِنوُْا باِللّٰه

 وَانَْفقَوُْا لهَُمْ اجَْرٌ كَبِيْرٌ

Ayat Al-qur’an di atas menjelaskan bahwa berimanlah kita semua kepada

Allah dan Rasul yang diutus-Nya dalam menyampaikan tuntunan-tuntunan-Nya

dan nafkahkanlah sebagian dari apa yakni harta apapun yang Dia yakni Allah

titipkan kepada kamu dan telah menjadikan kamu berwenang dalam penggunaan-

nya selama kamu masih hidup. Maka orang-orang yang beriman di antara kamu

dan berinfak walau sekadar apapun, selama sesuai dengan tuntunan Allah, bagi

mereka pahala yang besar.
8
 Dalam artian buatlah kerajinan anyaman purun yang

8
 M. Qurais Shihab, Tafsir Al-Misbah, (Jakarta : Lentera Hati, 2002), 15.

5

bukan hanya berorientasi untuk memperoleh keuntungan yang sebanyak-

banyaknya namun yang paling utama adalah kemaslahatan individu dan

masyarakat secara berimbang.

Penulis menulis penelitian di Desa Walatung karena di Desa tersebut salah

satu tempat penghasil kerajinan tangan yang terkenal di kabupaten Hulu Sungai

Tengah, terutama kerajinan tangan anyaman purun. Dalam menjalankan aktivitas

membuat kerajinan anyaman tanpa sadar mereka telah menerapkan aspek

etnomatematika.

Etnomatematika yang ada pada kerajinan tangan anyaman purun ini dapat

dimanfaatkan sebagai bahan ajar matematika. Hal ini diharapkan dapat

memberikan wawasan bagi siswa serta menambah motivasinya dalam belajar.

Selain itu, penelitian etnomatematika ini dapat dijadikan bahan bacaan untuk

memperoleh pengetahuan mengenai proses pembuatan kerajinan tangan anyaman

purun dari awal pembuatan hingga menjadi produk yang siap dijual ataupun

digunakan. Lewat penelitian ini, juga dapat dilihat bagaimana peluang usaha

kerajinan tangan anyaman purun, dan penelitian ini dapat memperlihatkan banyak

produk yang menarik dari hasil kerajinan tangan anyaman purun yang dapat di

jadikan koleksi.

Kajian terkait etnomatematika dalam menganyam sebenarnya telah banyak

dilakukan, diantaranya bentuk-bentuk geometris pada pola kerajinan anyaman

6

masyarakat sebagai kearifan lokal di kabupaten Barito Kuala,
9
 motif anyaman dan

aktivitas fundamental matematis dalam seni menganyam di Desa Plaosan

Kabupaten Kediri,
10

 eksplorasi etnomatematika pada anyaman bambu
11

 dan

banyak lagi penelitian tentang etnomatematika.

Berdasarkan uraian latar belakang di atas, peneliti ingin mengetahui lebih

jelas tentang aspek etnomatematika yang terdapat pada kerajinan tangan anyaman

purun masyarakat Desa Walatung. Oleh karena itu, perlu dilakukan penelitian

yang berkaitan dengan etnomatematika, dengan judul “Etnomatematika pada

Kerajinan Tangan Anyaman Purun Masyarakat Desa Walatung”.

B. Definisi Istilah

Untuk menghindari kesalahpahaman atau kekeliruan dalam

menginterpretasikan judul serta permasalahan yang akan diteliti, maka perlu

adanya definisi istilah sebagai pegangan dalam kajian permasalahan yang akan

dibahas, yaitu sebagai berikut.

1. Etnomatematika

Etnomatematika adalah penggabungan dari kata etno dan matematika.

Etno menunjukkan pada suatu budaya atau kelompok masyarakat sosial,

sedangkan matematika adalah ilmu yang memepelajari mengenai bilangan dengan

operasinya yang mengandung kebenaran serta aturan tertetu dalam

9
 Muhammad Royani dan Winda Agustina “Bentuk-Bentuk Geometris Pada Pola

Kerajinan Anyaman Masyarakat Sebagai Kearifan Local Di Kabupaten Barito Kuala” Math

Didastic: Jurnal Pendidikan Matematika, Vol. 3, No. 2, (2017), 105-112.
10

 Nur Fadilatul Ilmiyah dll., “Analisis Motif Anyaman Dan Aktivitas Fundamental

Matematis Dalam Seni Menganyam Di Desa Plaosan Kabupaten Kediri,” Jurnal Pendidikan dan

Pembelajaran Matematika: Vol. 2, No.1, (2020), 92–104.
11

 Rani Suciati, Anggun Badu Kusuma, “Eksplorasi Etnomatematika pada Anyaman

Bambu,” Prosidang Sendika: Vol. 5, No. 1, (2019), 252-259.

7

penyelesaiannya, serta penerapannya banyak digunakan dalam kehidupan sehari-

hari. Maka dari itu etnomatematika yang diteliti pada kali ini terfokus ke aspek

etnomatematika.

2. Kerajinan Menganyam

Kerajinan menganyam adalah kegiatan tindih-menindih dan silang

menyilang hingga membentuk suatu benda yang indah dan menarik. Kerajinan

menganyam yang di maksud dalam penelitian ini adalah anyaman purun

masyarkat Desa Walatung.

3. Anyaman Purun

Anyaman purun atau kerajianan tangan yang berasal dari purun. Purun

dalam bahasa Banjar adalah sejenis rumput yang tumbuh liar di rawa-rawa.

Dengan menggunakan teknik anyaman yakni mengatur bilah atau lembaran-

lembaran secara tindih menindih dan silang-menyilang.
12

C. Fokus Penelitian

Fokus peneliti pada penelitian ini adalah aspek etnomatematika yang ada

pada kerajinan tangan anyaman purun masyarakat Desa Walatung.

D. Tujuan Penelitian

Penelitian ini bertujuan untuk mengetahui aspek etnomatematika yang ada

pada kerajinan tangan anyaman purun masyarakat Desa Walatung.

12

 Kamus Pusat Bahasa, Kamus Bahasa Indonesia, (Jakarta: Pusat Bahasa, 2008) 80.

8

E. Signifikansi Penelitian

Signifikansi penelitian merupakan dampak dari tercapainya tujuan

penelitian. Secara garis besar, signifikansi penelitian terdiri atas signifikansi

ilmiah yang diarahkan pada pengembangan atau kegunaan teoritis dan signifikansi

praktis, yaitu membantu memecahkan dan mengantisipasi masalah yang ada pada

objek yang diteliti.

1. Signifikansi Teoritis

Secara teoritis penelitian ini bermanfaat untuk mengembangkan ilmu di

bidang pendidikan dan kebudayaan khususnya bidang matematika. Selain itu juga

dapat dijadikan acuan dalam pembelajaran matematika kontekstual berbasis

budaya kearifan lokal.

2. Signifikansi Praktis

a. Bagi Peneliti Lain

Dapat memperluas dan menambah pengalaman serta pengetahuan ketika

mengkaji Etnomatematiak kerajinan tangan anyaman purun masyarakat Desa

Walatung, hal tersebut juga sebagai bekal untuk menjadi calon pendidik

profesional dan untuk meningkatkan pembelajaran pada masa yang akan datang.

b. Guru Matematika

Bagi guru matematika penelitian ini diharapkan dapat dijadikan sebagai

salah satu sumber belajar dalam pembelajaran matematika yang berbasis kearifan

lokal sehingga dapat meningkatkan hasil belajar dan minat siswa.

9

c. Bagi Siswa

Semoga penelitian ini dapat menambah wawasan umum mengenai

matematika dan juga dapat dijadikan sebagai referensi untuk belajar matematika.

F. Penelitian Terdahulu

Berdasarkan penelitian terdahulu terkait dengan penggunaan

etnomatematika, penulis menemukan beberapa penelitian. Di antara penelitian

tersebut sebagai berikut.

Pertama, pada penelitian ini peneliti menggunakan jenis penelitian

kualitatif dengan titik fokus pembahasan pada unsur-unsur matematika serta

aktivitas fundamental matematis yang dapat di temukan dalam kerajinan anyaman

di Desa Plaosan. Objek penelitian di fokuskan pada motif kerajinan anyaman yang

di produksi oleh pengrajin di dusun Sumberwuluh, RT. 32, RW. 08, Desa Plaosan,

Kecamatan Wates, Kabupaten Kediri beserta aktivitas-aktivitas matematis yang

dilakukan selama proses pembuatan anyaman. Secara garis besar, beberapa unsur

matematika yang dapat ditemukan dalam motif anyaman dari produk kerajinan

anyaman Desa Plaosan antara lain, konsep mengenai bidang datar, konsep

mengenai garis dan hubungan antar garis, konsep mengenai sudut, dan konsep

mengenai geometri transformasi. Dari hasil penelitian tersebut, motif anyaman

Desa Plaosan Kabupaten Kediri dapat digunakan sebagai bahan untuk menyusun

prangkat dan media pembelajaran matematika berbasis budaya lokal. Dengan

10

memanfaatkan unsur-unsur matematika yang ada dalam motif anyaman tersebut.
13

Pada penelitian ini memiliki persamaan dalam penelitian tentang etnomatematika.

Perbedaannya terletak pada kerajinan anyaman yang diteliti oleh peneliti dan hasil

penelitian.

Kedua, penelitian ini bertujuan untuk mendeskripsikan unsur matematis

yang ada dalam kerajinan tangan anyaman masyarakat Kabupaten Maluku

enggara Barat. Penelitian ini merupakan penelitian kualitatif deskriptif dengan

pendekatan etnografi. Peneliti menggunakan teknik pengumpuan data lapangan

dengan cara wawancara dan juga dengan cara studi pusaka serta penelusuran di

internet terkait. Subjek dalam penelitian ini adalah masyarakat Kabupaten Maluku

enggara Barat yang mana diwakili oleh 3 orang warga yaitu Kepala Desa

Waturu, salah satu tertua adat dan guru Sekolah Dasar disalah satu SD di

Kabupaten Maluku enggara Barat, Provinsi Maluku. Hasil penelitian

menunjukkan terdapat aktivitas etnomatematika khususnya pada canyaman dari

lontar dan bambu dapat dimanfaatkan sebagai sumber belajar siswa, menambah

pengetahuan tentang budaya-budaya Indonesia yang memiliki konsep matematika.

Selain itu, penelitian Etnomatematika yang ada pada unsur-unsur budaya

Indonesia dapat meningkatkan motivasi siswa dalam belajar serta memfasilitasi

siswa dalam mengaitkan konsep-konsep yang dipelajari dengan kehidupan sehari-

hari.
14

 Pada penelitian ini memiliki persamaan dalam penelitian tentang

13

 Ilmiyah dll., “Analisis Motif Anyaman Dan Aktivitas Fundamental Matematis Dalam

Seni Menganyam di Desa Plaosan Kabupaten Kediri,” Jurnal Pendidikan dan Pembelajaran

Matematika, Vol. 2, No.1, (2020), 92–104.
14

 Ratuanik dan Kundre, “Pemanfaatan Etnomatematika Kerajinan Tangan Anyaman

Masyarakat Maluku Tenggara Barat Dalam Pembelajaran,” Prosidang Seminar Nasional

Etnomatnesia, Desember (2017), 416–423.

11

etnomatematika. Perbedaannya terletak pada kerajinan anyaman yang diteliti oleh

peneliti serta fokus penelitiannya dan hasil penelitian.

Ketiga, penelitian ini bertujuan untuk mengetahui unsur matematika apa

saja yang terdapat pada anyaman bambu dan melihat ciri khas budaya dari

masing-masing daerah. Metode yang digunakan penulis dalam penulisan ini

adalah studi pustaka melalui literatur buku-buku yang relevan serta dari berbagai

media lainnya terutama internet. Teknik analisis data dengan cara merangkum,

menyajikan data, dan memberikan kesimpulan. Berdasarkan penulisan ini dapat

disimpulkan bahwa pembelajaran matematika tidak sekedar hanya tentang rumus

maupun teori melainkan dengan lingkungan sekitar yang dapat dilakukan melalui

kerajiana anyaman bambu. Konsep-konsep matematika yang terdapat pada

anyaman mengandung unsur geometri. Bentuk anyaman ada yang dua dimensi

maupun tiga dimensi. Untuk yang dua dimensi berbentuk bangun datar, salah satu

contohnya yaitu hihid. Sedangkan untuk yang tiga dimensi berbentuk bangun

ruang, salah satu contohnya yaitu kukusan / aseupan. Hal ini menunjukkan bahwa

anyaman bambu dapat digunakan sebagai pembelajaran matematika.
 15

 Pada

penelitian ini memiliki persamaan dalam penelitian tentang etnomatematika.

Perbedaannya terletak pada metode penlitian dan kerajinan anyaman yang diteliti

oleh peneliti serta fokus penelitiannya dan hasil penelitiannya.

Keempat, penelitian ini bertujuan untuk mengetahui konsep tesselation

dalam pembuatan kerajinan anyaman. Dalam penelitian ini adnya etnomatematika

15

 Suciati dan Kusuma, “Eksplorasi Etnomatematika Pada Anyaman Bambu,” (Prosiding

Sendika: Vol 5, No 1, (2019), 252–259.

12

pada kerajinan anyaman Bali, adanya penggunaan prinsip teselasi/pengubinan

pada pola anyaman. Pola anyaman yang ada pada sokasi, tempeh, bodag, lampid,

capil, dan bedeg menggunakan prinsip teselasi. Teselasi tersebut menggunakan

satu jenis bangun geometri yaitu persegi panjang. Pola anyaman yang ada pada

tikeh sanggah dan tikeh flase juga menggunakan prinsip teselasi. Teselasi tersebut

juga menggunakan satu jenis bangun geometri yaitu persegi. Karena

menggunakan bangun persegi maka pola anyaman pada tikeh sanggah dan tikeh

flase digolongkan ke dalam regular tesselation. Etnomatematika pada kerajinan

anyaman Bali dapat dimanfaatkan sebagai sumber belajar dalam pembelajaran,

menambah wawasan siswa mengenai keberadaan matematika yang ada pada salah

satu unsur budaya yang mereka miliki, meningkatkan motivasi dalam belajar serta

memfasilitasi siswa dalam mengaitkan konsep-konsep yang dipelajari dengan

situasi dunia nyata.
 16

 Pada penelitian ini memiliki persamaan dalam penelitian

tentang etnomatematika. Perbedaannya terletak pada kerajinan anyaman yang

diteliti oleh peneliti serta fokus penelitiannya dan hasil penelitian.

Kelima, penelitian ini bertujuan untuk mengidentifikasi, dan

mendeskripsikan pengetahuan matematika dalam budaya Adonara yang disebut

sebagai etnomatematika Adonara, serta kaitan etnomatematika Adonara dan

matematika sekolah. Dalam penelitian ini ditemukannya “Pengetahuan

Matematika dalam Budaya Menganyam”, yakni terdapat aktivitas menghitung,

mengukur, membandingkan dan mengurutkan, geometri, pola bilangan, bilangan

16

 Puspadewi, “Etnomatematika di Balik Kerajinan Anyaman Bali,” 80–89.

13

polindromik.
17 Pada penelitian ini memiliki persamaan dalam penelitian tentang

etnomatematika. Perbedaannya terletak pada kerajinan anyaman yang diteliti oleh

peneliti serta fokus penelitiannya dan hasil penelitian.

G. Sistematika Penulisan

Sebagai gambaran penelitian ini, ,maka peneliti membuat gambaran

sistematika penulisan sebagai berikut.

BAB I. Pendahuluan, yang berisikan latar belakang masalah, definisi

istilah, fokus penelitian, tujuan penelitian, signifikansi penelitian,

penelitian terdahulu yang relevan, dan sistematika penulisan.

BAB II. Kajian Teori dan Kerangka Pikir

BAB III. Metode Penelitian, yaitu meliputi jenis dan pendekatan penelitian,

setting penelitian, subjek dan objek penelitian, data dan sumber

data, teknik pengumpulan data, instrumen penelitian, teknik

analisis data, dan teknik keabsahan data.

BAB IV. Hasil Penelitian dan Pembahasan.

BAB V. Penutup, yang berisikan simpulan dan saran.

17

 Wara Sabon Dominokus, Hubungan Etnomatematika Adonara Dan Matematika

Sekolah, (Malang: MNC, 2021), 130–42.

