
43

BAB III

METODE PENELITIAN

A. Jenis dan Pendekatan Penelitian

Berdasarkan masalah yang diteliti, maka penelitian ini digolongkan ke

dalam metode penelitian kualitatif dengan jenis penelitian deskriptif kualitatif.

Penelitian kualitatif adalah penelitian yang sering disebut penelitian naturalistik

karena penelitiannya dilakukan pada kondisi yang alamiah dalam konteks wilayah

penelitian.
1
 Pengumpulan data pada suatu latar alamiah dengan maksud

menafsirkan fenomena atau sumber data yang terjadi di mana peneliti bertugas

sebagai instrumen kunci dan penelitian kualitatif lebih bersifat deskriptif.
2

Menurut Lexy J. Moleong, penelitian deskriptif kualitatif adalah jenis

penelitian yang menghasilkan data berupa kata-kata lisan dari perilaku orang-

orang yang diamati.
3 Selain itu, data yang dihasilkan juga berupa gambar dan

bukan angka-angka, di mana data yang dikumpulkan berkemungkinan menjadi

kunci terhadap apa yang sudah diteliti.
4
 Jenis penelitian deskriptif kualitatif ini

bertujuan membuat deskripsi secara sistematis, factual, dan akurat tentang fakta-

fakta dan sifat-sifat populasi atau objek tertentu.
5 Menggunakan jenis penelitian

deskriftif kualitatif bermaksud untuk menganalisis dan mendeskripsikan tentang

1
 Lexy J. Moleong, metodologi Penelitian Kualitatif, cet.36 (Bandung: PT. Remaja

Rosdakarya, 2017), 11.
2
 Albi Anggiti dan Johan Sertiawan, Metode Penelitian Kualitatif, (Jawa Barat: Jejak

Publisher, 2018), 8.
3
 Lexy J. Moleong, metodologi Penelitian Kualitatif, (Bandung: PT. Remaja Rosdakarya,

2007), 4.
4
 Lexy J. Moleong, Cet.36, 11.

5
 Rachmat Kriyanto, Teknik Preaktis Riset Komunikasi, (Jakarta: Kencana, 2014), 67.

44

aspek etnomatematika yang terdapat pada kerajinan tangan anyaman purun

masyarakat Desa Walatung.

Adapun pendekatan penelitian yang digunakan pada penelitian ini adalah

pendekatan etnografi (sosial budaya). Etnografi berasal dari kata ethnography

menurupakan gabungan dari dua kata, yaitu ethno dan graphy. Ethno berarti orang

atau anggota kelompok social datu budaya, sedangkan graphy berarti tulisan atau

catatan. Jadi, secara literasi etnografi berarti menulis/catatan tentang orang atau

anggota kelompok sosial dan budaya.
6
 Etnografi adalah suatu bentuk pendekatan

yang berfokus pada makna sosiologi melalui observasi lapangan tertutup dari

fenomena sosiokultural.
7
 Pendekatan etnografi merupakan pendekatan empiris dan

teoritis yang bertujuan untuk memberikan gambaran dan analisis tentang budaya

yang mendalam dari penelitian lapangan (fieldwork) yang intensif. Pendekatan ini

fokus pada bagaimana masyarakat mengorganisasikan budaya mereka, dalam

pikiran mereka dan kemudian menggunakan budaya tersebut dalam kehidupan,

budaya tersebut ada dalam pikiran manusia. Tugas etnografi adalah menemukan

dan mendeskripsikan organisasi pikiran tersebut.
8

Pada peneliti akan menggambarkan peran masyarakat dalam pembuatan

anyaman purun serta mendeskripsikan aspek etnomatematika yang ada pada

kerajinan tangan anyaman purun masyarakat Desa Walatung.

6
 A. Muri Yusuf, Metode Penelitian Kuantitatif, Kualitatif dan Penelitian Gabungan,

(Jakarta: Kencana, 2014), 358.
7
 Sri Ramdiani, “Pelestarian Nilai-Nilai Kearifan Lokal Upacara Adat „Ngalaksa‟ Dalam

Upaya Membangun Karakter Bangsa,” skripsi Universitas Pendidikan Indonesia, 2014, 59.
8
 Lexy J. Moleong, Metodologi Penelitian Kualitatif (Bandung: PT. Remaja Rosdakarya,

2012), 25.

45

B. Setting Penelitian

Setting penelitian yang dimaksud kali ini adalah daerah tempat yang akan

digunakan peneliti untuk melakukan penelitian. Penelitian ini dilakukan di Desa

Walatung, Kecamatan Pandawan, Kabupaten Hulu Sungai Tengah, Provinsi

Kalimantan Selatan. Desa Walatung merupakan Desa dengan mayoritas

penduduknya berprofesi sebagai pengrajin anyaman, petani dan pembuat kolang-

kaling.
9

Gambar 3.1 Peta Desa Walatung di Google Maps.

Alasan memilih daerah tersebut karena Desa tersebut merupakan salah

satu tempat penghasil kerajinan anyaman terbanyak yang ada di Kabupaten Hulu

Sungai Tengah. Kerajinan ayaman purun di Desa ini juga sangat mudah di

temukan apalagi pada waktu menjelang sore, dikarenakan biasanya warga yang

sudah tidak memiliki aktivitas bekerja akan menganyam di depan rumah.

Berdasarkan alasan di atas, peneliti memutuskan untuk melaksanakan

penelitian di Desa Walatung, Kecamatan Pandawan, Kabupaten Hulu Sungai

Tengah, Provinsi Kalimantan Selatan. Penelitian di Desa Walatung dilaksanakan

9
 Pemerintah desa Walatung, RPJM Desa Tahun 2023-2028 (Walatung: Pemerintah Desa

Walatung, 2022), 3.

46

sesuai dengan surat riset yang dikeluarkan oleh Fakultas Tarbiyah dan Keguruan

UIN Antasari Banjarmasin. Adapun jadwal penelitian dirincikan sebagai berikut,

Tabel 3.1 Jadwal Penelitian

No Tanggal

Pelaksanaan

Kegiatan Tempat Kegiatan

1. 10 Desember 2021 Penjajakan awal penelitian

Observasi tempat penelitian

(tempat pengrajin anyaman

purun)

Desa Walatung

2 28 Agustus 2022 Awal Penelitian

Izin Penelitian di Kabupaten

Hulu Sungai Tengah

Dinas Penanaman

Modal, Pelayanan

Terpadu Satu Pintu,

dan Tenaga Kerja

3. 31 Agustus 2022 Pengambilan surat keterangan

penelitian (perizinan)

Dinas Penanaman

Modal, Pelayanan

Terpadu Satu Pintu,

dan Tenaga Kerja.

4. 5 September 2022 Izin Penelitian ke Pembakal

Desa Walatung sekaligus

wwancara dengan perangkat

Desa lainnya.

Kantor Kelurahan

Desa Walatung

5. 6 September 2022 Pengumpulan Data Penelitian

Kunjungan untuk izin

penelitian sekaligus wawancara

ke bidang perindustrian.

Dinas Perdagangan,

Perindustrian,

Koperasi dan

UMKM (Usaha

Micro Kecil

Menengah)

Kabupaten Hulu

Sungai Tengah.

6. 7 September 2022 Kunjungan untuk izin

penelitian sekaligus wawancara

ke bidang perdagangan.

Dinas Perdagangan,

Perindustrian,

Koperasi dan

UMKM (Usaha

Micro Kecil

Menengah)

Kabupaten Hulu

Sungai Tengah.

7. 8 September 2022 Kunjungan ke rumah Ibu

Jubaidah untuk izin penelitian

sekaligus wawancara.

Rumah Ibu Jubaidah

Kunjungan ke rumah Ibu Rumah Ibu Irnawati

47

No Tanggal

Pelaksanaan

Kegiatan Tempat Kegiatan

Irnawati untuk izin penelitian

sekaligus wawancara.

8. 9 September 2022 Kunjungan ke rumah Bapak

Syahrudin dan Ibu Kamariah

untuk izin penelitian sekaligus

wawancara

Rumah bapak

Syahrudin

10. 10 September 2022 Kunjungan ke rumah Bapak

Abdul Sidiq untuk wawancara

mengenai alat penumbuk purun

Rumah Bapak

Abdul Sidiq

11. 14 September 2022 Wawancara dengan Ibu Siti

Nor Sehat

Barabai

12. 15 September 2022 Wawancara dengan Ibu Dinda

Sari

Barabai

13. 17 September 2022 Wawancara lagi hal yang

kurang kepada Ibu Kamariah

Rumah Ibu

Kamariah

14. 18 September 2022 Belajar menganyam anyaman

purun dengan Ibu Kamariah

Rumah Ibu

Kamariah

15. 24 September 2022 Belajar menganyam anyaman

purun dengan Ibu Kamariah

Rumah Ibu

Kamariah

16. 1 Oktober 2022 Belajar mewarnai dengan Ibu

Kamariah

Rumah Ibu

Kamariah

17. 2 Oktober 2022 Belajar mengayam tas dengan

Ibu Kamariah

Rumah Ibu

Kamariah

18. 8 September 2022 Menanyakan kembali hal-hal

dalam menganyam purun

Rumah Ibu

Kamariah

C. Subjek dan Objek Penelitian

Subjek dalam penelitian ini ialah 4 responden dari pengrajin anyaman

purun yang berada di Desa Walatung, Kecamatan Pandawan, Kabupaten Hulu

Sungai Tengah, 1 informan pemilik alat penumbuk purun, 2 informan dari Dinas

Perdagangan, Perindustrian, Koperasi, dan UMKM, 2 informan dari kantor

Kelurahan Desa Walatung, 2 informan pengrajin anyaman diluar dari anyaman

purun. Sedangkan objek dalam penelitian ini adalah aspek etnomatematika yang

48

terdapat pada kerajinan tangan anyaman purun masyarakat Desa Walatung,

Kabupaten Hulu Sungai Tengah.

D. Data dan Sumber Data

1. Data

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

sekunder.

a. Data primer: data tentang kerajinan tangan anyaman purun masyarakat Desa

Walatung Kabupaten Hulu Sungai Tengah, Provinsi Kalimantan Selatan.

b. Data primer: foto kerajinan anyaman purun, dokumen gambaran lokasi

penelitian, dokumen sejarah kerajinan anyaman purun di Kabupaten Hulu

Sungai Tengah, arsip peran pemerintah dan lembaga Negara.

2. Sumber Data

Penelitian ini menggunakan dua macam jenis sumber data dalam

penelitian yaitu data primer dan data sekunder.

a. Informan utama: yaitu para pengrajin anyaman purun yang ada di Desa

Walatung yang ditelah ditetapkan sebagai subjek penelitian.

b. Informan pendukung, yaitu pemilik alat penumbuk purun (Bapak Abdul

Sidiq), Dinas PPK-UMKM (Bapak Ahmad Nor Jauhari dan Ibu Bagus

Talwiyah), Kelurahan Desa Walatung (Bapak Murhani dan Bapak

Muhammad Yusuf), pengrajin anyaman eceng gondok (Ibu Siti Nor Sehat),

dan pengrajin anyama bambu tirik, simpai (Ibu Dinda Sari).

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

penelitian.

49

E. Teknik Pengumpulan Data

Metode pengumpulan data adalah cara-cara yang dapat digunakan peneliti

untuk mengumpulkan data. Tujuannya untuk mendapatkan data-data yang relevan

dan akurat. Pada penelitian ini teknik pengumpulan data yang digunakan adalah

observasi, wawancara dan dokumenasi.

1. Metode Observasi

Observasi adalah suatu pengamatan atau pencatatan yang dilakukan secara

langsung terhadap objek yang nampak dalam penelitian. Sehingga, adanya metode

observasi ini peneliti dapat mengamati secara langsung aktivitas pembuatan

kerajinan tangan anyaman purun sebagai objek penelitian. Adapun aktivitas yang

dapat di observasi yakni berkaitan dengan aspek etnomatematika yang terdapat

dalam kerajinan anyaman purun, seperti menghitung, megukur, dan membuat

atau menDesain. Dengan demikian adanya kegiatan observasi ini dapat

memperluas gambaran pengumpulan data perihal pembuatan kerajianan tangan

anyaman purun.

Dari segi proses pelaksanaa pengumpulan data, observasi dapat di bedakan

menjadi participant observation (observasi partisipan), dan non particifant

observation. Selanjutnya dari segi instrumentasi yang digunakan, maka observasi

dapat di bedakan menjadi observasi terstruktur dan tidak terstruktur.
10

Dalam penelitian ini peneliti menerapkan pengumpulan data dengan

observasi partisipasi moderat, dimana peneliti melakukan pengamatan secara

10

 Sugiyono, Metode Penelitian Kuantitatif Kualitatif Dan R&D, (Jakarta: Alfabeta,

Desember 2014), 145.

50

langsung dan ikut serta dengan subjek apa yang dilakukan dalam membuat

kerajina anyaman purun namun tidak semua. Sedangkan, dalam segi instrument

peneliti menerapkan observasi terstruktur karena peneliti telah tahu variable apa

yang akan di amati dan telah menyiapkan pedoman wawancara.

2. Metode Wawancara

Dalam penelitian kualitatif metode wawancara ini sering digunakan,

karena dalam wawancara adanya proses tanya jawab secara langsung dengan

subjek penelitian dalam proses pengumpulan data.

 Jenis wawancara yang akan peneliti gunakan pada penelitian ini adalah

semistruktur yaitu wawancara mendalam (in-dept interview) untuk memperoleh

berbagai data primer yang berkaitan dengan masalah penelitian. Namun demikian,

pertanyaan yang di buat tidaklah sama pada setiap individu akan tetapi pedoman

wawancara menjamin peneliti dapat mengumpulan jenis isu yang sama pada

setiap responden.

3. Metode Dokumentasi

Dokumentasi dilakukan dengan tiga macam, yaitu foto, video dan

rekaman. Kegiatan Dokumentasi yang dimaksud adalah aktivitas saat pelaksanaan

penelitian dan hasil penelitian dengan bantuan dokumentator ataupun dari peneliti

sendiri maupun dokumentasi yang dimiliki oleh pengrajin anyaman di Desa

walatung. Seperti, Foto motif anyaman purun, video dan foto saat proses

pengolahan purun hingga menjadi produk, foto kegiatan wawancara, serta

rekaman pada saat wawancara.

51

F. Instrumen Penelitian

Instrumen penelitian atau alat penelitian dalam kualitatif adalah peneliti itu

sendiri. Oleh karena itu menurut Sugiyono dalam penelitian kualitatif the

researcher is the key instrument. Jadi peneliti merupakan instrument kunci dalam

penelitian kualitatif. Oleh karena itu peneliti sebagai instrumen juga wajib untuk

“divalidasi” sekaligus “memvalidasi” disi sendiri, seberapa jauh peneliti siap

melakukan penelitian yang selanjutnya terjun ke lapangan. Validasi terhadap

peneliti sebagai instrumen ini meliputi, validasi terhadap pemahaman metode

penelitian kualitatif, penguasaan wawasan, kesiapan peneliti untuk memasuki

objek penelitian, baik secara akademik maupun logistiknya.
11

Dalam penelitian ini peneliti membuat instrumen pengumpulan data yang

terdiri dari instrumen utama dan instrumen bantu. Instrumen utama berupa

pedoman observasi dan pedoman wawancara. Instrumen bantu berupa lembar

observasi, lembar dokumentasi, lembar cek dan data lapangan. Di bawah ini

adalah kombinasi metode dengan instrumen pengumpulan data.

Tabel 3.2 Instrumen Pengumpulan Data

No Metode Instrumen

1. Wawancara Pedoman wawancara

2. Observasi Pedoman observasi

3. Dokumentasi Lembar dokumentasi

11

 Sugiyono, 222.

52

G. Teknik Analisis Data

Dalam penelitian kualitatif, data diperoleh dari berbagai sumber, dengan

menggunakan teknik pengumpulan data yang bermacam-macam, dan dilakukan

secara terus menerus sepanjang penelitian berlangsung, atau kata lain dari awal

penelitian, di tengah penelitian, hingga akhir penelitian dan sampai data tersebut

jenuh. Dengan pengamatan yang terus menerus tersebut mengakibatkan variasi

data tinggi sekali.
12

 Berikut proses analisis data yang peneliti lakukan.

1. Analisis Sebelum di Lapangan

 Sebelum terjun kelapangan peneliti melakukan analisi terlebih dahulu.

Analisi dilakukan terhadap data hasil studi pendahuluan, atau data sekunder yang

akan digunakan untuk menentukan fokus penelitian. Pada awal, peneliti hanya

fokus pada aspek etnomatematika bagian motif saja, dan setelah melakukan

penelitian terdapat aspek lainnya, seperti aktivitas menghitung, mengukur,

menentukan lokasi, dan bermain.

 Setelah melakukan analisis sebelum di lapangan. Peneliti melakukan

analisis data di lapangan menggunakan teknik dari Model Miles dan Huberman.
13

2. Analisis Data di Lapangan Model Miles dan Huberman

 Analisis data dalam penelitian kualitatif dilakukan pada saat pengumpulan

data berlangsung, dan setelah selesai pengumpulan data dalam periode tertentu.

Miles dan Humberman, mengemukakan bahwa aktivitas dalam analisis data

kualitatif dilakukan secara interaktif dan berlangsung secara terus menerus sampai

12

 Sugiyono, 243.
13

 Sugiyono, 249.

53

tuntas, sehingga datanya sudah jenuh. Adapun tahap-tahap analisis data dalam

penelitian menurut Miles dan Huberman, sebagai berikut.

a. Data Reduction (Reduksi Data)

Setelah data yang telah diperoleh dari lapangan maka perlu dicatat secara

teliti dan rinci. Seperti yang telah di kemukakan sebelumnya, semakin lama

peneliti ke lapangan maka data yang diperoleh semakin banyak, kompleks dan

rumit. Sehingga perlu adanya segera melakukan analisis data melalui reduksi data.

di mana mereduksi berarti merangkum, memilih hal-hal pokok, memfokuskan

pada hal-hal yang penting, seperti apakah pola dan tema dalam penelitian. Dengan

demikian data yang diperoleh akan jelas dan mempermudah peneliti untuk

melakukan pengumpulan data selanjutnya, dan mencari jika diperlukan.
14

 Dalam

penelitian ini, data yang akan dipilih adalah data terkait aspek etnomatematika

yang terdapat dalam kerajinan anyaman purun masyarakat Desa Walatung, dan

data lainnya yang mendukung tujuan penelitian.

b. Data Display (Penyajian Data)

Penyajian data ini dilakukan dengan cara menguraikan data dalam bentuk

uraian, bagan, hubungan antar kategori, dan flowchart sejenisnya. Menurut Miles

dan Huberman yang paling sering digunakan untuk menyajikan data dalam

penelitian kualitatif adalah dengan teks yang bersifat naratif.
15

 Tahap penyajian

data dalam penelitian ini adalah menyajikan hasil observasi dan wawancara yang

telah tersusun dengan baik dan rapi dalam bentuk deskriptif. Deskripsi hasil

penelitian berupa uraian mengenai aspek etnomatematika yang terdapat dalam

14

 Sugiyono, 247.
15

 Sugiyono, 249.

54

kerajinan anyaman purun. Selanjutnya, hasil observasi dan wawancara dianalisis

sehingga dapat menjawab permasalahan dalam penelitian ini.

c. Conclusionn Drawing/verification (Menarik Kesimpulan/verifikasi)

Langkah akhir dalam proses analisis data kualitatif adalah menarik

kesimpulan dan verifikasi. Kesimpulan awal yang dikemukakan masih bersifat

sementara, dan akan berubah bila tidak ditemukan bukti-bukti kuat yang yang

mendukung selama proses pengumpulan data berikutnya. Tetapi apabila

kesimpulan awal yang ditemukan, didukung oleh bukti-bukti yang valid dan

konsisten selama peneliti kembali ke lapangan dan mengumpulkan data, maka

kesimpulan yang dikemukakan merupakan kesimpulan yang kredibel.
16

 Dalam

penelitian ini, peneliti dapat menarik kesimpulan dari hasil penyajian data yang

sesuai dengan rumusan masalah dari penelitian ini. Tahapan ini bertujuan untuk

mengetahui apa saja aspek etnomatematika yang terkandung dalam kerajinan

tangan anyaman purun masyarakat Desa Walatung.

H. Teknik Pemeriksaan Keabsahan Data

Beberapa cara yang dapat digunakan untuk mengembangkan validitas data

dalam penelitian kualitatif. Keabsahan data dilakukan untuk membuktikan apakah

penelitian yang dilakukan benar-benar merupakan penelitian ilmiah sekaligus

untuk menguji data yang diperoleh. Uji keabsahan data dalam penelitian kualitatif

meliputi uji, credibility, transferability, dependability, dan confirmability

Adapun keabsahan data yang digunakan pada penelitian ini adalah dengan

melakukan tringulasi sumber data. Tringulasi dalam pengujian keabsahan data

16

 Sugiyono, 252.

55

diartikan sebagai pengecekan data dari berbagai sumber dengan berbagai cara dan

berbagai waktu. Triangulasi data dalam penelitian ini menggunakan triangulasi

sumber data di mana peneliti menggunakan observasi partisipatif, wawancara

mendalam, dan dokumentasi untuk sumber data yang sama secara serempak.

Triangulasi juga dapat diartikan bahwa untuk mendapatkan data dari berbagai

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.
 17

17

 Sugiyono, 124.

