

38

BAB III

METODE PENELITIAN

A. Jenis dan Pendekatan Penelitian

Penelitian ini termasuk penelitian lapangan (field research) yaitu “Suatu

penelitian yang dilakukan secara sistematis dengan mengangkat data yang ada

dilapangan”26

Pendekatan yang digunakan adalah pendekatan kualitatif yaitu analisis yang

menggambarkan keadaan atau status fenomena dengan kata-kata atau kalimat,

kemudian dipisah-pisahkan menurut kategori untuk memperoleh kesimpulan.

seperti yang dijelaskan oleh Sutopo dan Arief yaitu

Penilitian kualitatif merupakan penelitian yang ditujukan untuk melakukan
deskripsi dan anilisis terhadap fenomena, peristiwa, aktivitas sosial, sikap, persepsi
dari setiap individu maupun pada kelompok tertentu. Penelitian jenis ini bersifat
induktif, dimana data di lokasi riset akan menjadi sumber utama adanya fenomena
dan permasalahan dalam proses pengamatan yang dilakukan.27

Jadi Penelitian kualitatif harus sistematis, solid dan direncanakan dengan

baik untuk menjadikannya kredibel atau dapat dipercaya serta mengikat. Alasan

digunakannya penelitian ini adalah untuk memahami lebih dalam mengenai

manajemen kurikulum pendidikan anak berkebutuhan khusus Di SLB Negeri 2

Banjarmasin

26 Suharismi Arikunto, Dasar – Dasar Research, (Tarsoto:Bandung, 1995), 58

27Wilhelmus Hary Susilo, Penelitian Kualitatif aplikasi Padapenelitian Ilmu Kesehatan,

(Jakarta : Nulisbuku, 2011), 10

39

B. Setting Penelitian

Penelitian ini dilaksanakan di SLB Negeri 2 Banjarmasin yang berlokasi di

Jalan Dharma Praja No. 56 Pemurus Luar Banjarmasin Timur Kota Banjarmasin.

C. Partisipan Penelitian

1. Subjek Penelitian

Menurut Amirin subjek penelitian adalah orang atau sesuatu yang

mengenainya ingin diperoleh keterangan atau orang pada latar belakang penelitian

yang di manfaatkan untuk memberikan informasi tentang situasi dan kondisi latar

penelitian atau sebagai sasaran penelitian.28 Adapun subjek dalam penelitian ini

adalah kepala SLB, wakamat kurikulum dan guru mata pelajaran.

2. Objek Penelitian

Objek penelitian adalah suatu yang dikenai penelitian atau suatu yang

diteliti. Dalam penelitian kualitatif, objek penelitian adalah variabel yang diteliti.29

Adapun objek penelitian dalam penelitian ini adalah “Manajemen Kurikulum

Pendidikan Pada Anak Berkebutuhan Khusus Di SLB Negeri 2 Banjarmasin”

28Muh Fitra, Luthfiyah, Metode Penelitian Penelitian Kualitatif, Tindakan Kelas Dan Study

Kasus, (Sukabumi, CV Jejak : 2017), 152

29Musilich Ansori & Sri Iswati, Metodelogi Penelitian Kuantitatif, (Surabaya : Airlangga

University Press, 2017), 114

40

D. Data dan Sumber Data

1. Data

Data iyalah sekumpulan fakta tentanfg suatu fenomena, baik berupa angaka

(bilangan) ataupun kategori seperti senang, tidak senang, buruk, berhasil, gagal,

tinggi, rendah yang dapat diolah menjadi informasi. Sedangkandata

kualitatrifadalah data yang dikategorikan berdasarkan kualiatas objrk yang diteliati

seperti beik, buruk, dan sebagainnya.30 Data yang digali dalam penelitian ini ada

dua yaitu data pokok dan data penunjang.

2. Data Pokok

Data yang diperoleh melalui hasil secara langsung terhadap objek yang kan

ditelit, berupa hasil wawacara yang dilakukan dengan informan untuk dijadikan

sempel penelitian, berdasarkan permasalahan yang terlah difokuskan peneliti yaitu:

Perencanaan, Pengorganisasian, Pelaksanaan dan Evaluasi Kurikulum Pendidikan

Anak Berkebutuhan Khusus serta Kendala dan Solusinya Dalam Manajemen

Kurikulum Pendidikan Anak Berkebutuhan khusus (ABK)) di SLB Negeri 2

Banjarmasin .

3. Data Penunjang

Data penunjang iyalah data yang berhubungan dengan situasi atau

gambaran lokasi penelitian berupa data-data yang sudah tersedia dan dapat

diperoleh oleh peneliti dengan cara membaca, melihat dan mendengarkan.31 Yaitu

meliputi:

30Zainal Arifin, Penelitian Pendidikan, (Bandung :Remaja Rosdakarya, 2011), 19.

31Jhonatan Sarwono, Metode Penelitian Kualitataif Dan Kuantitatif, (Yogyakarta:Graha

Ilmu,2006), 209

41

a. Sejarah singkat Di SLB Negeri 2 Banjarmasin

b. Visi dan Misi SLB Negeri 2 Banjarmasin

c. Keadaan dewan guru dan staf tata Usaha (TU) Dan pegawai di SLB Negeri

2 Banjarmasin

d. Keadaan Siswa SLB Negeri 2 Banjarmasin

e. Keadaan Sarana Dan Prasarana di SLB Negeri 2 Banjarmasin Sedangkan

sumber data dalam penelitian ini yaitu:

1) Responden, yaitu orang yang memberikan informasi secara langsung.

Dalam penelitian ini yaitu kepala Sekolah, bagian kurikulum, serta

guru di lingkungan SLB Negeri 2 Banjarmasin

2) Informan yaitu orang yang memberikan informasi tambahan sebagai

data pelengkap dalam manajemen kurikulum pendidikan anak

berkebutuhan khusus di SLB Negeri 2 Banjarmasin

3) Dokumen yaitu catatan arsip yang berhubungan dengan data-data yang

diperlukan yang berkaitan dengan manajemen kutrikulum pendidikan

anak berkebutuhan khusus di SLB Negeri 2 Banjarmasin

E. Teknik Pengumpulan Data

Pengumpulan data dilakukan untuk memperoleh informasi-informasi yang

dibutuhkan dalam rangka mencapai tujuan penelitian. Adapun teknik pengumpulan

data yang dilakukan pada penelitian ini iyalah.

42

1. Observasi

Observasi adalah cara pengumpulan data dengan cara melakukan pencatatan

secara cermat dan sistematis. Observasi harus dilakukan secara teliti dan sistematis

untuk mendapatkan hasil yang bisa diandalkan, dan peneliti harus mempunyai latar

belakang atau pengetahuan yang lebih luas tentang objek penelitian, mempunyai

dasar teori dan sikap objektif.32

Observasi sebagai teknik pengumpulan data mempunyai ciri yang spesifik

bila dibandingkan dengan teknik yang lain, yaitu wawancara dan kuesioner. Kalau

wawancara dan kuesioner selalu berkomunikasi dengan orang, maka observasi

tidak terbatas pada orang, tetapi juga objek-objek alam yang lain.Observasi

merupakan suatu proses yang kompleks, suatu proses yang tersusun dari berbagai

proses biologis dan psikologis. Dua diantara yang terpenting adalah proses-proses

pengamatan dan ingatan.Teknik pengumpulan data dengan observasi digunakan

bila, penelitian berkenaan dengan perilaku manusia, proses kerja, gejalagejala alam

dan bila responden yang diamati tidak terlalu besar.

Yang diobservasi dalam penelitian ini adalah pelaksanaan kurikulum bagi

ABK dan evaluasi kurikulum tersebut serta apa saja kendala serta solusi dalam

pelaksanaannya oleh pengelola SDLB B/C Darma Wanita

2. Wawancara

Wawancara merupakan salah satu teknik yang dapat digunakan untuk

mengumpulkan data penelitian. Secara sederhana dapat dikatakan bahwa

wawancara (interview) adalah suatu kejadian atau proses interaksi antara

32Soeratno, Metodologi Penelitian,(Yogyakarta: Uup Amp Ykpn, 1995), 99.

43

pewawancara dan sumber informasi atau orang yang diwawancarai melalui

kumunikasi langsung. Dapat pula dikatakan bahwa wawancara merupakan

percakapan tatap muka antara pewawancara dengan sumber informasi, dimana

pewawancara bertanya langsung tentang suatu objek yang diteliti dan telah dan

telah dirancang sebelumnya.33

Untuk mendapatkan data atau informasi yang akurat, penulis juga akan

melakukan wawancara kepada orang yang bisa dimintai informasi.

3. Dokumentasi

Dokumen merupakan catatan atau karya seseorang tentang sesuatu yang

sudah berlalu. Dokumen tentang orang atau sekelompok orang, peristiwa atau

kejadian, dalam situasi sosial yang sesuai dan terkait dengan fokus penelitian adalah

sumber informasi yang sangat berguana dalam penelitian kualitatif. Dikumen itu

dapat berbentuk teks tertulis, srtefacts, gambar maupun foto. Dokumen tertulis

dapatpula berupa sejarah kehidupan, biografi, karya tulis, dan cerita. Di samping

itu ada pula material budaya, atau hasil karya seni yang merupakan sumber

informasi dalam penelitian kualitatif. Instrumen penelitian34

F. Instrumen Penelitian

Instrumen dalam penelitian ini adalah pedoman wawancara. Pedoman

wawancara merupakan suatu data dalam bentuk pertanyaan yang nantinya

33Muri Yusuf, (Ed. 1,) Metode Penelitian Kualitatif, Kuantitatif Dan Penelitian Gabungan,

(Jakarta : Pt Fajar Interpratama Mandiri, 2014), 372

34Muri Yusuf, (Ed. 1,) Metode Penelitian Kualitatif, Kuantitatif Dan Penelitian Gabungan,

(Jakarta : Pt Fajar Interpratama Mandiri, 2014), 391

44

ditanyakan oleh pewawancara kepada responden. Tujuan adanya pedoman

wawancara adalah supaya dalam melakukan wawancara dapat berjalan dengan baik

dan lancar. Pedoman wawancara dalam penelitian ini adalah berisi materi

mengenai manajemen kurikulum anak berkebutuhan khusus di SLB Negeri 2

Banjarmasin. Selain pedoman wawancara, penelitian ini juga menggunakan

pedoman dokumentasi sebagai intrumen penelitian. Lebih jelasnya mengenai

instrumen dalam penelitian ini dapat dilihat pada matrik berikut ini:

Tabel 3. 1. Matrik Instrumen Penelitian

No. Aspek Sumber Data Instrumen
1. Kurikulum yang dipakai dalam

pembelajaran AKB
Kepala Sekolah Pedoman

Wawancara
2. Kesesuaian kurikulum dengan

standar yang berlaku
3. Partisipasi kepala sekolah dalam

menyusun/mengembangkan
kurikulum

4. Tindakan kepala sekolah
mengatur kurikulum sesuai
kebutuhan peserta didik

5. Peran kepala sekolah dalam
pelaksanaan kurikulum

6. Metode mengevaluasi kurikulum
7. Kendala penerapan kurikulum
8. Harapan dalam melaksanakan

kurikulum AKB
9. Harapan kepada pemerintah

mengenai kurikulum AKB
10. Awak sekolah menerapkan

kurikulum
Wakil kepala
sekolah

Pedoman
Wawancara

11. Partisipasi dalam penyusunan
kurikulum

12. Penerapan kurikulum dalam
pembelajaran di kelas

13. Kendala pelaksanaan kurikulum
14. Solusi mengatasi kendala

penerapan kurikulum
15. Solusi menjadi pertimbangan

penyunan kurikulum

45

No. Aspek Sumber Data Instrumen
16. Sosialisasi kurikulum kepada

orang tua
17. Strategi mengelompokkan siswa

saat pembelajaran
18. Pengembangan kurikulum oleh

sekolah melalui ekstrakurikuler,
bimbel dan kerjasama

19. Evaluasi yang dilakukan
madrasah dalam pelaksanaan
kurikulum

20. Waktu evaluasi kurikulum
21. Feedback pelaksanaan

kurikulum
22. Lama mengajar dan bidang yang

diajarkan
Guru Pedoman

wawancara
23. Partisipasi dalam penyusunan

kurikulum
24. Kesiapan dalam implementasi

kurikulum (silabus dan RPP)
25. Cara implementasi kurikulum
26. Kendala mengajar AKB dan

solusinya
27. Dampak penyesuaian kurikulum

pada peningkatan kegiatan
belajar mengajar

28. Gambaran umum lokasi
penelitian

Tenaga
Administrasi
Sekolah / Tata
Usaha Sekolah

Dokumentasi

29. Profil dan sejarah singkat SLB
Negeri 2 Banjarmasin

30. Visi dan misi SLB Negeri 2
Banjarmasin

31. Data pendidik dan tenaga
kependidikan

32. Data siswa

G. Teknik Analisis Data

Berbeda dengan analisis data kuantitatif yang dilakukan pada akhir kegiatan

setelah data terkumpul semuannya. Dalam penelitian kualitatif analisis data yang

terbaik dilakukan sejak awal penelitian (ongoing). Peneli tidak boleh menunggu

data lengkap terkumpul kemudian menganalisisnya. Peneliti sejak awal mambaca

46

dan menganalisis data yang terkumpul, baik berupa transkip interview, catatan

lapangan, dokumen atau material lainnya secra keritis analitis sembari melakukan

uji kredibilitas maupun memeriksa keabsahan data secara kontinu. Peneliti

kualitatif jangan sekali-kali membiarkan data penelitiannya menumpuk dan

kemudian melakukan analisis data.

Fossey.cs mengemukakan batasan tentang analisis data dalam penelitian

kualitatif Qualitative Anallysis Is A Process Of Reviewing, Synthesizing And

Studied. Ia menegaskan bahwa analisis data kualitatif merupakan proses

menterview dan memeriksa data, menyintesis dan menginterprestasikan data yang

terkumpul sehingga dapat mengambarkan dan menerangkan fenomena atau situasi

sosial yang diteliti . proses bergulir dan meninjau kembali selama proses penelitian

sesuai dengan fenomena dan strategi penelitian yang dipilih peneliti memberi warna

analisis data yang dilakukan, namun tidak akan lepas dari kerangka pengumpulan

data, reduksi data, penyajian (displa) data, dan kesimpulan/veridikasi.35

H. Teknik Validasi dan Keabsahan Data

Teknik validasi dan keabsahan data pada penelitian ini dilakukan dengan

beberapa kegiatan sebagai berikut:

1. Perpanjangan kehadiran

Peneliti memperpanjang masa observasi dan wawancara untuk

memperoleh data yang valid dari lokasi penelitian. Disini peneliti tidak

35Muri Yusuf, (Ed. 1,) Metode Penelitian Kualitatif, Kuantitatif Dan Penelitian Gabungan,

(Jakarta : Pt Fajar Interpratama Mandiri, 2014), 400

47

hanya sekali dua kali atau tiga kali, akan tetapi peneliti sesering mungkin

datang untuk mendapatkan informasi yang berbeda dari para informan

sampai jawaban yang keluar seperti jawaban yang pertama kali.

2. Triangulasi

Triangulasi adalah teknik pemeriksaan keabsahan data yang

memanfaatkan suatu yang lain, di luar itu untuk keperluan pengecekan

atau suatu pembanding terhadap data itu.36 Peneliti berusaha mengkaji data

dengan mengkaji beberapa sumber dan mengadakan pengecekan hasil

penelitian dengan para ahli ekonomi melalui buku-buku ekonomi Islam.

Secara garis besar triangulasi ada 3 yaitu triangulasi sumber, tehnik, dan

waktu.

. Triangulasi sumber adalah tehnik untuk menguji kredibilitas data,

tehnik ini dilakukan dengan cara mengecek data yang diperoleh dari

berbagai sumber.37

Triangulasi tehnik adalah tehnik untuk menguji kredibilitas data

yang dilakukan dengan cara mengecek pada sumber yang sama tetapi

dengan tehnik yang berbeda.

36Lexy J. Moleong, Metode Penelitian Kualitatif, (Bandung: Remaja Rosdakarya, 2019), 330

37Sugiyono, Metode Penelitian Kuantitatif, Kualitatif dan R & D, (Bandung: Alfabeta, 2020),
274.

48

Triangulasi waktu adalah tehnik untuk menguji kredibilitas data

yang dilakukan dengan cara mengumpulkan data pada waktu yang

berbeda.38

38Djam’an Satori dan Aan Komariah, Metode Penelitian Kualitatif, (Bandung: Alfabeta,
2020), 171.

