

BAB III

METODOLOGI PENELITIAN

A. Pendekatan dan Metode Penelitian

Pendekatan penelitian yang digunakan dalam penelitian ini adalah kualitatif,

dimana peneliti bermaksud mendeskripikan tentang proses penyelenggaraan suatu

program pelatihan keterampilan berikut faktor-faktor pendukung dan penghambatnya

dalam menjalankan efektivitas kegiatannya. Dengan pendekatan kualitatif ini

diharapkan dapat menghasilkan suatu gambaran objek yang akan diteliti secara utuh

dan menyeluruh. Hal ini sejalan dengan pendapat Nasution, S.,(1996: 9) yang

menyatakan bahwa: ”salah satu ciri penelitian naturalistik kualitatif adalah mencari

makna dibelakang kelakuan atau perbuatan sehingga dapat memahami masalah atau

situasi”, dan pendapat Moeleong, LJ., (1995: 22) yang menyebutkan: ”apabila variabel-

variabel yang ditemukan untuk diteliti merupakan sesuatu yang hanya dapat distudi

dalam konteks alamiah, maka penelitian naturalistik merupakan sesuatu yang layak

dipilih”.

Pendekatan kualitatif naturalistik ini dipilih dengan beberapa pertimbangan

yang mengacu pada pendapat Sudjana, N., dan Ibrahim, (2009: 197-198), yaitu:

(a) Penelitian kualitatif menggunakan lingkungan alamiah sebagai sumber data

langsung.

(b) Penelitian kualitatif sifatnya deskriptif analitik. Data yang diperoleh dari

penelitian kualitatif seperti hasil pengamatan, hasil wawancara, hasil

pemotretan, cuplikan tertulis dari dokumen, catatan lapangan, disusun peneliti

di lokasi penelitian, tidak dituangkan dalam bentuk dan bilangan statistik.

Peneliti segera melakukan analisis komparasi, sepanjang tidak menghilangkan

64

data aslinya. Hasil analisis berupa pemaparan gambaran mengenai situasi yang

diteliti dalam bentuk uraian naratif. Hakikat pemaparan pada umumnya

menjawab pertanyaan-pertanyaan apa, mengapa, bagaimana suatu fenomena itu

terjadi dalam konteks lingkungannya.

(c) Tekanan penelitian kualitatif ada pada proses bukan pada hasil. Dalam

penelitian kualitatif, data dan informasi yang dibutuhkan berkenaan dengan

pertanyaan apa, mengapa, dan bagaimana. Pertanyaan-pertanyaan di atas

mengungkap suatu proses bukan hasil dari suatu kegiatan. Apa yang ia lakukan,

mengapa hal itu dilakukan dan bagaimana cara melakukannya, memerlukan

pemaparan suatu proses mengenai fenomena tidak bisa dilakukan dengan

ukuran frekuensi atau perhitungan enumirasi.

(d) Penelitian kualitatif sifatnya induktif. Peneliti memulai dari dari lapangan,

mempelajari suatu proses atau penemuan yang terjadi secara alami, mencatat,

menganalisis, menafsirkan dan melaporkan serta menarik-kesimpulan-

kesimpulan dari proses tersebut

(e) Penelitian Kualitatif mengutamakan makna. Makna yang diungkap berkisar

pada asumsi-asumsi apa yang dimiliki orang mengenai hidupnya.

Penelitian ini diarahkan untuk mendapatkan deskripsi secara alamiah,

menyeluruh dan utuh mengenai kondisi objektif suatu penyelenggaraan pelatihan

keterampilan dan mengungkap factor-faktor pendukung dan penghambat

penyelenggaraan didalamnya, maka karena dasar inilah, metode penelitian bersifat

studi kasus. Trisnamansyah, S., (2008:14), yang mengatakan bahwa, “dalam penelitian

pendidikan, studi kasus (case study) sering dipergunaan manakala seorang peneliti

memilih pendekatan kualitatif”. Studi kasus bertujuan untuk mempelajari secara

intensif latar belakang keadaan dan interaksi lingkungan suatu unit social, individu,

65

kelompok, lembaga. Penelitian kasus ini adalah penelitian yang mendalam mengenai

unit kehidupan sosial tertentu seperti individu, kelompok, keluarga, lembaga atau

masyarakat yang hasilnya merupakan gambaran lengkap dan terorganisasi secara baik

mengenai unit tersebut. Dalam kaitan ini Sudjana, N., dan Ibrahim, (2009:69),

mengemukakan pengertian studi kasus sebagai berikut :

Pada dasarnya studi kasus (case study) mempelajari secara intensif seseorang
individu yang dipandang mempunyai suatu kasus tertentu. Terhadap kasus-kasus
tersebut peneliti mempelajarinya secara mendalam dan dalam kurun waktu yang
cukup lama. Tekanan utama dalam studi kasus adalah mengapa individu melakukan
apa yang ia lakukan dan bagaimana tingkah lakunya dalam kondisi dan
pengaruhnya terhadap lingkungan.

Pengertian tersebut, secara khusus ditujukan kepada individu sebagai objek

perhatian dari studi kasus tersebut, tetapi pada dasarnya studi kasus ini menyelidiki

banyak aspek, namun sedikit objek. Studi kasus usaha menggambarkan keadaan yang

sesungguhnya waktu sekarang, sehingga dapat dijadikan dasar untuk penyelidikan

selanjutnya terhadap keadaan tersebut. Metode ini bertujuan untuk pelaporan hasil

proses data yang objektif tentang masalah yang diteliti dan dilengkapi dengan

kesimpulan deskriptif secara kualitatif.

Selanjutnya, langkah-langkah Penelitian yang ditempuh peneliti mengacu pada

pendapat Sudjana dalam Dameira, R., (2007: 60-61), yaitu sebagai berikut :

1. Merumuskan masalah Penelitian apapun harus dimulai dengan adanya masalah,

yakni pengajuan pertanyaan-pertanyaan penelitian yang jawabannya dicari

peneliti di lapangan.

2. Menentukan jenis informasi yang diperlukan. Dalam hal ini peneliti menetapkan

informasi apa yang diperlukan untuk menjawab pertanyaan masalah yang telah

dirumuskan tersebut. Oleh karena itu yang perlu dikaji lebih lanjut adalah

66

informasi yang berhubungan dengan kondisi, peristiwa dan gejala yang ada

pada saat penelitian dilakukan.

3. Menentukan prosedur pengumpulan data; setelah penentuan informasi yang

dibutuhkan, langkah selanjutnya adalah menentukan cara-cara pengumpulan

data. Ada dua unsur penelitian yang diperlukan, yaitu instrument atau alat

pengumpul data dan sumber data.

4. Menentukan prosedur pengolahan informasi atau data; data dan informasi yang

telah diperoleh merupakan informasi atau data kasar. Informasi dan data

tersebut perlu diolah agar dapat dijadikan bahan untuk menjawab pertanyaan

penelitian. Prosedur yang dilakukan antara lain: a) pemeriksaan data; b)

klasifikasi data; c) tabulasi data; d) menghitung frekuensi data; e) perhitungan

lebih lanjut; f) memisualisasikan data; dan g) menafsirkan data sesuai dengan

pertanyaan penelitian.

5. Menarik kesimpulan; berdasarkan hasil pengolahan data, peneliti

menyimpulkan hasil penelitian dengan cara menjawab pertanyaan-pertanyaan

penelitian dan mensistensikan semua jawaban dalam satu kesimpulan yang

merangkum permasalahan-permasalahan secara keseluruhan.

B. Subjek Penelitian

Arikunto, S., (1993: 102) mendenifisikan bahwa : "subjek penelitian adalah

benda, hal atau orang, tempat dan data untuk variabel penelitian yang dipermasalahkan

mereka. Agar pengamatan terhadap individu dapat lebih mendalam, maka subjek yang

diteliti dibatasi". Subjek penelitian adalah sangat penting kedudukannya, karena

merupakan sumber informasi dalam penelitian, dan dapat dipergunakan sebagai

landasan dasar sebuah rancangan dan teori muncul. Subjek yang dipilih sebagai

67

informan didasarkan pada asumsi bahwa mereka memiliki cukup informasi tentang

fokus penelitian. Sebagian dari mereka dipilih sebagai informan utama (key informan).

Sedangkan dalam penjaringan responden selanjutnya mempunyai peluang yang sama

untuk dipilih, sesuai dengan teknik sampling purposif.

Data utama atau data primer dalam penelitian ini, sebagaimana lazimnya

pendekatan kualitatif bersumber dari manusia (human subject), berupa informasi verbal

dalam wujud tanggapan, pendapat, maupun pandangan (persepsi) dan tindakan/ prilaku

subjek sesuai dengan konteksnya. Data lainnya berupa kumpulan fenomena yang dapat

memberikan kontribusi pemahaman terhadap penelitian dan informan atau responden.

Dalam penelitian ini responden atau informan ditentukan melalui subjek penelitian.

Selain data primer, peneliti juga menjaring data yang bersifat nonhuman data

sebagai data sekunder melalui studi dokumentasi dan studi kepustakaan. Yang menjadi

perhatian peneliti dalam teknik ini adalah catatan-catatan maupun dekumen resmi atau

dokumen-dokumen tak resmi berkenaan dengan berbagai aktivitas kreatif dan tulisan-

tulisan kepustakaan lain yang dapat memberikan infomasi terhadap fokus penelitian.

Subjek penelitian dalam penelitian ini adalah penyelenggara pelatihan keterampilan tata

rias pengantin di LPK Tisaga Caterias, sumber belajar dan warga belajarnya. Diambil

delapan orang responden sebagai subjek penelitian, yakni; satu orang penyelenggara,

satu orang sumber belajar dan enam orang warga belajar. Dengan ini akan

mendeskripsikan kondisi objektif penyelenggaraan pelatihan, efektifitas pelatihan, dan

faktor pendukung dan penghambat efektivitas penyelenggaraan.

68

Tabel 3.1.

Responden Penelitian

No Responden Jumlah Inisial Ket.
1. Penyelenggara 1 orang Deni Daniman (GDD)
2. Sumber Belajar 1 orang Neneng Rifa (HNR)
3. Warga belajar 6 orang • Siti Sa’adah (ASS)

• Elida Hafni (BEH)
• Jemiyem (CJM)
• Nafsijah (DNF)
• Tia Pratiwi (ETP)
• Wiwin Novianty (FWN)

C. Instrumen Penelitian dan Teknik Pengumpulan Data

Penelitian kualitatif memfokuskan perhatian pada upaya untuk memahami

prilaku, persepsi, dan sikap dari sasaran penelitian. Dalam penelitian kualitatif atau

naturalistik, peneliti sendirilah yang menjadi instrumen utama yang terjun kelapangan

serta berusaha sendiri mengumpulkan imformasi yang dibutuhkan berkenaan dengan

fokus penelitian. Peneliti langsung terjun melakukan observasi dan pengamatan kepada

subjek penelitian dan melakukan rangkaian aktivitas untuk mendapatkan kelengkapan

data yang dibutuhkan.

Pengumpulan data dapat dilakukan dalam berbagai setting, berbagai sumber,

dan berbagai cara. Bila dilihat dari setting-nya, data dapat dikumpulkan pada setting

alamiah (natural setting), pada laboratorium dengan metode eksperimen, dan lain-lain.

Bila dilihat dari sumber datanya, maka pengumpulan data dapat menggunakan sumber

primer, yaitu sumber data yang langsung memberikan data kepada pengumpul data,

dan sumber sekunder , yaitu sumber yang tidak langsung memberikan data kepada

pengumpul data, misalnya lewat orang lain atau lewat dokumen. Selanjutnya bila

dilihat dari segi cara atau teknik pengumpulan data, maka teknik pengumpulan data

69

dapat dilakukan dengan pengamatan (observasi), wawancara (interview), dokumentasi,

dan gabungan (triangulasi) (Sugiono, A., 2005 : 62-63)

Dalam penelitian ini, pengumpulan data dilakukan dalam natural setting

(kondisi yang alamiah) yaitu menemui subjek penelitian secara langsung , sumber data

primer yaitu peserta pelatihan dan tutor, dan didukung oleh sumber data sekunder yaitu

melalui data-data yang tersedia di LPK Tisaga Caterias. Teknik-teknik yang digunakan

dalam penelitian ini adalah observasi, wawancara mendalam (in-depth interview), studi

dokumentasi, dan gabungan (triangulasi).

Langkah-langkah yang diambil pada saat pengumpulan data kualitatif dalam

penelitian ini adalah sebagai berikut :

1. Perencanaan

Perencanaan meliputi perumusan dan pembatasan masalah serta merumuskan

pertanyaan-pertanyaan penelitian yang diarahkan [ada kegiatan pengumpulan data.

Kemudian merumuskan situasi penelitian, lokasi yang dipilih serta informan-informan

sebagai sumber data.

2. Memuali Pengumpulan Data

Sebelum pengumpulan data dimulai, peneliti berusaha untuk menciptakan

hubungan baik, menumbuhkan kepercayaan serta hubungan akrab dengan individu-

individu dan kelompok yang menjadi sumber data. Peneliti memulai wawancara

dengan beberapa informan yang telah dipilih untuk kemudian dilanjutkan dengan

teknik bola salju atau sumber check. Pengumpulan data melalui interview dilengkapi

dengan data pengamatan dan data dokumen.

70

3. Pengumpulan Data Dasar

Pada tahap ini, pengumpulan data lebih diintensifkan dengan wawancara yang

lebih mendalam, observasi dan pengumpulan dokumen yang lebih intensif. Dalam

pengumpulan data dasar peneliti benar-benar “melihat, mendengarkan, membaca dan

merasakan “apa yang ada. Sementara pengumpulan data terus berjalan, analisis data

mulai dilakukan, dan keduanya terus dilakukan berdampingan.

4. Pengumpulan Data Penutup

Pengumpulan data berakhir setelah peneliti meninggalkan lokasi penelitian, dan

tidak melakukan pengumpulan data lagi. Batas akhir penelitian tidak bias ditentukan

sebelumnya, tetapi dalam proses penelitian sendiri. Akhir masa penelitian terkait

dengan masalah, kedalaman dan kelengkapan data yang diteliti. Peneliti mengakhiri

pengumpulan data setelah mendapatkan semua informasi yang dibutuhkan.

Adapun teknik pengumpulan data dan instrumen yang digunakan dalam

penelitian ini adalah merujuk pada pendapat Trisnamansyah, S., (2008:57) dapat

digambarkan menurut tabel berikut ini:

Tabel 3.2.

TEKNIK DAN INSTRUMEN PENGUMPULAN DATA

Pendekatan Jenis Data Teknik
Pengumpulan Data

Instrumen Bentuk
Instrumen

Kualitatif Deskriptif,
Naratif

• Observasi

• Wawancara

• Studi Dokumenter

• Pendekatan
observasi tak
berstruktur

• Pendekatan
wawancara tak
berstruktur

• Pendekatan
studi
dokumentasi
tak berstruktur

• Catatan
lapangan

• Catatan

lapangan

• Catatan

lapangan

Sumber : Handout Perkuliahan Prodi PLS
 Program S-2 SPS – UPI. Hal : 57

71

a. Observasi

Teknik observasi yang digunakan dalam penelitian ini antara lain, untuk

memperoleh data atau informasi tentang kondisi subjek penelitian dan lokasi

pelaksanaan pembelajaran pelatihan seperti: kondisi kelas, penggunaan waktu, kondisi

laboraturium pelatihan, juga kondisi pelaksanan pelatihan dan termasuk kondisi

informasi yang telah lulus dan sudah berhasil mandiri.

Observasi ini digunakan untuk mengetahui dari dekat kegiatan dan peristiwa

yang berkenaan dengan kegiatan pelatihan keterampilan tata rias pengantin di LPK

Tisaga Caterias Kota Cimahi. Obsaervasi dilakukan dengan cara mengamati,

mendengarkan atau bahkan merasakan apa yang dialami oleh subjek pelatihan.

Adapun alasan penggunaan teknik observasi dalam penggunaan teknik ini,

dengan merujuk pendapat Moeleong, LJ., (1996: 126) adalah sebagai berikut: (1)

Pengamatan mengoptimalkan kemampuan peneliti dari segi motif, kepercayaan,

perhatian, dan perilaku lainnya, (2) Pengamatan memungkinkan pengamat untuk

melihat dunia sebagai yang dilihat oleh subjel penelitian, menangkap arti fenomena dari

segi pengertian subjek, menangkap kehidupan budaya dari segi pandangan dan panutan

para subjek pada keadaan waktu, (3) Pengamatan memungkinkan peneliti untuk

merasakan apa yang dirasakan dan dihayati oleh subjek, (4) Pengamatan

memungkinkan pembentukan pengetahuan yang diketahui bersama baik pihaknya

maupun dari pihak subjektif .

Observasi yang peneliti lakukan di LPK Tisaga Caterias ini adalah sebagai

berikut:

1. Keberadaan fasilitas kelengkapan yang dimiliki LPK Tisaga Caterias, hal ini

menyangkut sarana dan prasarana, dokumentasi kelengkapan media administrasi,

foto-foto kegiatan, dan kelengkapan penunjang lainnya. Hal ini dilakukan dalam

72

rangka memperoleh kelengkapan informasi untuk menunjang data yang berkorelasi

dengan topik bahasan penelitian

2. Proses penyelenggaraan pelatihan keterampilan tata rias pengantin yang dilakukan

di LPK Tisaga Caterias, hal ini dimaksudkan untuk mengamati indikasi

penyelenggaraan yang berkaitan dengan konsep efektifitas dalam proses (efektifitas

by proses).

3. Orang yang terlibat dalam penyelenggaraan pelatihan keterampilan tata rias

pengantin, yang terdiri dari penyelenggara, sumber belajar dan warga belajar

belajar, dengan maksud mengamati indikator efektivitas pelatihan yang

berhubungan dengan hasil pelatihan (efektifitas by product).

Tabel 3.3.

PEDOMAN OBSERVASI

Pokok-Pokok Data Objek Pengamatan Keterangan
1.Kondisi LPK Tisaga

Caterias

2. Kondisi Pelaksana

Belajar Mengajar

3. Pelaksanaan Pelatihan

4. Kondisi Penunjang

1. Lokasi keberadaan LPK
Tisaga Caterias Tisaga
Caterias

2. Kondisi Sarana Dan
Prasarana
• Ruang Kelas
• Media dan alat peraga

pembelajaran
• ATK
• Barang-barang lain

1. Sumber belajar/ instuktur
2. Warga belajar/ peseta didik

1. Pendekatan Pelatihan
2. Materi Pelatihan
3. Metode, teknik dan media

pelatihan
4. Waktu pelatihan
5. Evaluasi Pelatihan

1. Lingkungan masyarakat

sekitar
2. Relasi LPK Tisaga Caterias

73

b. Wawancara

Wawancara dilakukan pada penyelenggara, sumber belajar serta peserta

pelatihan yang sedang melaksanaan kegiatan pelatihan maupun alumni warga belajar.

Wawancara dipandang sebagai teknik pengumpulan data dengan cara tanya jawab,

dilakukan dengan sistematik berdasarkan tujuan penelitian, dilakukan langsung pada

subjek penenelitian dan informan terdiri dari orang-orang yang dianggap mengetahui

hal-hal yang berkaitan dengan perencanaan pelatihan, pelaksanaan pelatihan, hasil dan

pengaruh program pelatihan.

Moleong, LJ., (1998), menyatakan ada 6 (enam) jenis pertanyaan yang dapat

diajukan dalam wawancara yaitu: (1) Pertanyaan yang berkaitan dengan pengalaman

atau perilaku, (2) Pertanyaan yang berkaitan dengan pendapat atau nilai, (3) Pertanyaan

yang berkaitan dengan perasaan, (4) Pertanyaan tentang pengetahuan, (5) Pertanyaan

yang berkaitan dengan indera, dan (6) Pertanyaan yang berkaitan dengan latar belakang

atau demografi.

Bertolak dari ciri-ciri penggunaan pertanyaan dalam wawancara dalam

penelitian ini, wawancara ditujukan kepada informan (sumber informasi utama), untuk

memperoleh data tentang perencanaan pelatihan, pelaksanaan pelatihan, hasil dan

pengaruh pelatihan tata rias pengantin berbasis pemberdayaan perempuan di LPK

Tisaga Caterias Kota Cimahi yang berhubungan dengan konsep efektivitas.

Wawancara dilakukan dalam bentuk interviu formal dan informal, yang

berpedoman pada pedoman wawancara, sebagaimana terlampir dalam lampiran.

Wawancara yang dilakukan peneliti adalah dengan berusaha menangkap informasi

secara alamiah, apa adanya tanpa direkayasa dari subjek penelitian. Pertanyaan dalam

wawancara berkisar pada pendapat sunjek penelitian tentang kondisi objektif

penyelenggaraan pelatihan, efektifitasnya dan faktor pendukung dan penghambatnya

dalam rangka pemberdayaan perempuan.

74

Tabel 3.3.

INSTRUMEN WAWANCARA

RESPONDEN POKOK-POKOK
DATA

PERTANYAAN PENELITIAN

Penyelenggara
• GDD

1. Kondisi Objektif
LPK Tisaga Caterias

2. Proses Pelaksanaan

Pelatihan

1. Apa yang menjadi tujuan umum dan khusus
pelaksanaan pelatihan keterampilan tata rias
pengantin ?

2. Bagaimana kemampuan LPK Tisaga Caterias?
3. Bagaimana rancangan struktur pembelajaran dan

manajemen kelas ?
4. Apa nilai, aspirasi dan visi LPK Tisaga Caterias ?
5. Bagaimana latar belakang kehidupan peserta warga

belajar?
6. Sumber pembiayaan kegiatan pelatihan keterampilan

tata rias pengantin berasal dari mana ?
7. Alokasi pembiayaan digunakan untuk kegiatan apa

saja ?
8. Sarana dan prasarana apa saja yang dimiliki LPK

Tisaga?
9. Bagaimana keadaan sarana yang digunakan dalam

pelatihan keterampilan tata rias pengantin ?
10. Bagaimana keadaan ruangan yang digunakan dalam

pelatihan keterampilan tata rias pengantin ?
11. Apakah media yang digunakan dalam pelatihan

keterampilan tata rias pengantin ?
12. Apakah keadaan ruang belajar yang digunakan

mendukung kegiatan pelatihan keterampilan tata rias
pengantin ?

13. Apakah keadaan lingkungan masyarakat mendukung
kegiatan pelatihan keterampilna tata rias pengantin ?

1. Bagaimana penyusunan materi program pelatihan

keterampilan tata rias pengantin ?
2. Apa materi/ isi pelatihan keterampilan tata rias

pengantin ?
3. Apa pendekatan yang digunakan dalam pelatihan

keterampilan tata rias pengantin?
4. Apa metode yang digunakan dalam pelatihan

keterampilan tata rias pengangtin ?
5. Apa teknik yang digunakan dalam pelatihan

keterampilan tata rias pengantin ?
6. Bagaimana suasana pembelajaran, dilihat dari fisik,

psikologis dan kelembagaan?
7. Materi apa yang diberikan dalam pelatihan

keterampilan tata rias pengantin ?
8. Materi penunjang apakah yang diberikan dalam

pelatihan keterampilan tata rias pengantin ?
9. Bagaimana cara melakukan penilaian pelatihan

keterampilan tata rias pengantin ?
10. Aspek-aspek apa saja yang dinilai dalam pelatihan

keteranpilan tata rias pengantin ?

75

3. Hasil Pelatihan
1. Aspek Kognitif

2. Aspek Afektif

3. Aspek Psikomotor

1. Pengetahuan apa yang telah dimiliki alumni warga
belajar setelah mengikuti pelatihan keterampilan tata
rias pengantin ?

2. Bagaimana perbandingan pengetahuan alumni
warga belajar tentang keterampilan tata rias
pengantin sebelum dan sesudah mengikuti pelatihan
di LPK Tisaga Caterias?

1. Apakah alumni warga belajar telah memiliki

kepercayaan diri untuk mengembangkan usaha
setelah mengikuti poelatihan keterampilan tata rias
pengantin ?

2. Apakah alumni warga belajar telah memiliki
orientasi pada tugas dan hasil setelah mengikuti
pelatihan keterampilan tata rias pengantin ?

3. Apakah alumni warga belajar telah memiliki
kemampuan dalam mengembangkan usaha tata rias
pengantin ?

4. Apakah alumni warga belajar telah memiliki sikap
keorisinilan untuk mengembangkan usaha tata rias
pengantin ?

5. Apakah alumni warga belajar telah memiliki
orientasi ke masa depan dalam mengembangkan
usaha tata rias pengantin ?

1. Setelah memahami pengetahuan tentang tata rias

pengantin, tindakan apa yang akan dilakukan alumni
warga belajar?

2. Apakah alumni warga belajar dapat mempraktekan
pengetahuan tentang menjahit setelah mengikuti
pelatihan keterampilan tata rias pengantin ?

3. Apakah alumni warga belajar dapat
mengembangkan lebih lanjut bekal keterampilan
tata rias yang telah dimilikinya ?

4. Keterampilan apa saja yang dimiliki alumni warga
belajar setelah mengikuti kegiatan pelatihan tata rias
pengantin?

5. Apakah manfaat lain yang alumni warga belajar
peroleh setelah mengikuti pelatihan keterampilan
tata rias pengantin ?

6. Apakah alumni warga belajar dapat bekerja sama
dengan orang lain yang punya profesi sama sebagai
perias pengantin ?

76

Sumber Belajar 1. Aspek Perencanaan

2. Aspek Pelaksanaan

3. Aspek Hasil

1. Apakah yang menjadi tujuan umum dan khusus
pelatihan keterampilan tata rias pengantin di LPK
Tisaga Caterias ?

2. Bagaimana penyusunan materi pelatihan
keterampilan tata rias pengantin di LPK Tisaga
Caterias ?

3. Apa materi/isi pelatihan keterampilan tata rias
pengantin di LPK Tisaga Caterias ?

4. Bagaimana cara menentukan kriteria keberhasilan
pelatihan keterampilan tata rias pengantin di LPK
Tisaga Caterias ?

5. Bagaimana keadaan ruangan yang digunakan dalam
pelatihan keterampilan tata rias pengantin di LPK
Tisaga Caterias ?

1. Bagaimana bobot materi yang diberikan dalam

pelatihan keterampilan tata rias pengantin ini ?
2. Materi penunjang apa yang diberikan dalam

pelatihan keterampilan tata rias pengantin ini ?
3. Bagaiamana urutan langkah pelaksanaan pelatihan

keterampilan tata rias pengantin ini ?
4. Pendekatan apakah yang digunakan dalam pelatihan

keterampilan tata rias pengantin ?
5. Metode dan teknik apakah yang digunakan dalam

pelatihan keterampilan tata rias pengantin ?
6. Sarana apakah yang digunakan dalam pelatihan

keterampilan tata rias pengantin ?
7. Bagaimana keadaan sarana yang digunakan dalam

pelatihan keterampilan tata rias pengantin di LPK
Tisaga Caterias ?

8. Media apakah yang digunakan dalam pelatihan
keterampilan tata rias pengantin di LPK Tisaga
Caterias ?

9. Bagaimana cara melakukan penilaian pelatihan
keterampilan tata rias pengantin di LPK Tisaga
Caterias ?

10. Siapakah yang melakukan penilaian hasil pelatihan
keterampilan tata rias pengantin di LPK Tisaga
Caterias ?

11. Aspek-aspek apa saja yang dinilai dalam pelatihan
keterampilan tata rias pengantin di LPK Tisaga
Caterias ?

12. Apakah hasil pelatihan keterampilan dapat
dikembangkan dan dijadikan sumber mata
pencaharian bagi alumni warga belajarnya ?

13. Apakah keadaan ruang belajar yang digunakan di
LPK Tisaga Caterias Kota Cimahi mendukung
proses belajar?

14. Apakah keadaan lingkungan masyarakat mendukung
kegiatan pelatihan keterampilan tata rias pengantin
ini ?

15. Apakah lingkungan masyarakat mendukung pasar
kerja lulusan pelatihan keterampilan tata rias
pengantin ?

1. Pengetahuan apa saja yang dimiliki alumni warga

belajar setelah mengikuti pelatihan tata rias
pengantin di LPK Tisaga Caterias ?

2. Setelah mengetahui tentang keterampilan tata rias

77

pengantin, tindakan apa yang telah dilakukan alumni
warga belajar LPK Tisaga Caterias ?

3. Apakah alumni warga belajar LPK Tisaga Caterias
pernah memperoleh pengetahuan dan keterampilan
tata rias pengantin sebelum mengikuti pelatihan?

4. Apakah alumni warga belajar telah memiliki
orientasi pada tugas dan hasil setelah mengikuti
pelatihan tata rias pengantin di LPK Tisaga Caterias
?

5. Apakah alumni warga belajar LPK Tisaga Caterias
telah memiliki orientasi ke masa depan dalam
mengembangkan kemampuan dibidang tata rias
pengantin ?

6. Apakah alumni warga belajar LPK Tisaga Caterias
dapat menerapkan teori dalam praktek keterampilan
tata rias pengantin ?

7. Apakah alumni warga belajar warga belajar LPK
Tisaga Caterias mampu mengembangkan lebih
lanjut tentang keterampilan tata rias pengantin yang
diperolehnya ?

8. Apakah pengetahuan dan keterampilan tata rias
pengantin yang telah diperoleh dapat meningkatkan
kehidupan / penghasilan alumni warga belajar LPK
Tisaga Caterias Kota Cimahi ?

9. Apakah manfaat lain yang dapat diperoleh alumni
warga belajar setelah mengikuti pelatihan
keterampilan tata rias pengantin di LPK Tisaga
Caterias Kota Cimahi ?

Warga belajar A. Aspek Latar
Belakang
Kehidupan Warga
Belajar

B. Aspek Perencanaan

Pelatihan

1. Bagaimana hubungan warga belajar dengan
keluarganya?

2. Bagaimanakah cara memperoleh pendapatan
keluarga sehari-hari? Apakah yang melatarbelakangi
minat untuk mengikuti pelatihan keterampilan tata
rias pengantin?

3. Bagaimana hubungan dengan tetangga di
lingkungan sekitar?

4. Kegiatan dan profesi apakah yang dilakukan warga
belajar sebelum mengikuti pelatihan keterampilan
tata rias pengantin di LPK Tisaga Caterias Kota
Cimahi?

1. Kapan dan dari mana warga belajar mengetahui

adanya program pelatihan keterampilan tata rias
pengantin di LPK Tisaga Cateria di Cimahi?

2. Apakah yang menjadi alasan warga belajar
mengikuti program pelatihan keterampilan tata rias
pengantin?

3. Apakah yang menjadi tujuan dan motivasi warga
belajar mengikuti pelatihan keterampilan tata rias
pengantin?

4. Apa tanggapan warga belajar terhadap pelaksanaan
program pelatihan keterampilan tata rias pengantin
di LPK Tisaga Caterias Kota Cimahi?

5. Apakah harapan warga belajar setelah mengikuti
program pelatihan keterampilan tata rias pengantin?

6. Bagaimanakah cara yang dilakukan LPK Tisaga
Caterias dalam merekrut calon peserta pelatihan?

7. Bagaimana persyaratan yang ditentukan LPK Tisaga

78

C. Aspek Pelaksanaan

Pelatihan

D. Aspek Hasil

Pelatihan
• Aspek kognitif

• Aspek afektif

Caterias untuk menjadi calon peserta pelatihan?
8. Apakah LPK Tisaga Caterias Kota Cimahi bekerja

sama dengan pihak lain dalam merekrut calon
peserta pelatihan?

1. Materi apa yang diberikan instruktur dalam

pelatihan keterampilan tata rias pengantin?
2. Bagaimana bobot materi yang diberikan instruktur

dalam pelatihan keterampilan tata rias pengantin?
3. Materi penunjang apakah yang diberikan instruktur

dalam pelatihan keterampilan tata rias pengantin?
4. Bagimanakah langkah yang dilakukan instruktur

dalam melaksanakan pelatihan?
5. Pendekatan apakah yang digunakan instruktur dalam

pelatihan keterampilan tata rias pengantin?
6. Metode dan teknik apakah yang digunakan

instruktur dalam pelatihan keterampilan tata rias
pengantin?

7. Sarana apakah yang digunakan dalam pelatihan
keterampilan tata rias pengantin?

8. Bagaimana keadaan sarana yang digunakan dalam
pelatihan keterampilan tata rias pengantin?

9. Bagaimana keeadaan ruangan yang disediakan LPK
Tisaga Caterias dalam pelatihan keterampilan tata
rias pengantin?

10. Apakah media yang di gunakan instruktur dalam
pelatihan keterampilan tata rias pengantin?

11. Bagaimana cara instruktur dalam mengadakan
penilaian dalam pelatihan keterampilan tata rias
pengantin?

12. Aspek-aspek apa sajakah yang dinilai oleh instruktur
dalam pelatihan keterampilan tata rias pengantin?

1. Apa saja pengetahuan yang telah warga belajar

peroleh setelah mengikuti pelatihan keterampilan
tata rias pengantin?

2. Apakah yang akan dilakukan warga belajar belajar
setelah memahami materi pelatihan keterampilan
tata rias pengantin?

3. Apakah warga belajar juga memperoleh
pengetahuan tentang tata rias pengantin, selain dari
LPK Tisaga Caterias Kota Cimahi?

4. Apakah warga belajar memiliki pengetahuan tentang
tata rias pengantin sebelum mengikuti pelatihan di
LPK Tisaga Caterias Kota Cimahi?

5. Bagaimana perbandingan pengetahuan keterampilan
tentang tata rias pengantin warga belajar, sebelum
dan sesudah mengikuti program pelatihan
keterampilan di LPK Tisaga Caterias Kota Cimahi?

6. Bagaimana pengetahuan tentang kewirausahaan
yang telah warga belajar peroleh di LPK Tisaga
Caterias Kota Cimahi?

1. Apakah warga belajar telah memiliki keberanian dan

kepercayaan diri untuk mengembangkan usaha tata
rias pengantin setelah mengikuti pelatihan di LPK
Tisaga Caterias?

2. Apakah warga belajar telah memiliki orientasi pada

79

• Aspek
psikomotorik

tugas dan hasil setelah mengikuti pelatihan tata rias
pengantin di LPK Tisaga Caterias?

3. Apakah warga belajar telah memiliki kemampuan
untuk mengembil resiko dalam mengembangkan
usaha tata rias pengantin?

4. Apakah warga belajar telah memiliki kemampuan
kepemimpinan dalam mengembangkan usaha tata
rias pengantin?

5. Apakah warga belajar telah memiliki orientasi ke
masa depan untuk mengembangkan usaha tata rias
pengantin?

6. Apakah warga belajar telah mampu mempraktekan
pengetahuan tentang keterampilan tata rias
pengantin?

7. Apakah warga belajar siap untuk mengembangkan
keterampilan tata rias pengantin?

8. Apakah warga belajar dapat mengembangkan lebih
lanjut usaha tata rias pengantin?

1. Setelah mengikuti pelatihan keterampilan tata rias

pengantin ,apakah warga belajar telah merasa
memiliki keterampilan dimaksud?

2. Apakah manfaat lain yang warga belajar peroleh
setelah mengikuti pelatihan keterampilan tata rias
pengantin?

3. Apakah warga belajar sudah dapat bekerja sama
dengan orang lain, sesama profesi penata rias
pengantin?

c. Studi dokumentasi

Untuk melengkapi kedua teknik yang telah dikemukakan diatas, maka dalam

pengumpulan data ini dipergunakan pula teknik studi dokumentasi, hal ini dilakukan

untuk melacak berbagai hal yang berkaitan dengan penyelenggaraan pelatihan dan

dokumen-dokumen lain yang dimilki oleh LPK Tisaga Caterias Kota Cimahi. Tujuan

dari studi dokumentasi ini yaitu untuk mendapatkan data-data bukti fisik yang berupa

informasi tertulis yang berkaitan dengan penelitian ini. Dokumentasi yang diteliti

berupa bahan-bahan tertulis atau laporan-laporan yang menyangkut data peserta dan

kondisi secara keseluruhan mengenai pelatihan keterampilan tata rias pengantin di LPK

Tisaga Caterias Kota Cimahi.

Data yang ingin didapat melalui studi dekumentasi ini adalah berhubungan

dengan kondisi objektif LPK Tisaga Caterias, proses penyelenggaraan pelatihan yang

80

dikaitkan dengan konsep efektivitas, faktor pendukung dan penghambat

penyelenggaraan.

Analisa SWOT akan digunakan dalam penelitian ini, sehingga diharapkan akan

mengungkap deskripsi data secara lengkap namun terkelompokkan secara akurat

sehingga memudahkan penganalisaan dan pembahasannya. Penerapan analisa ini

adalah dengan dirumuskan faktor kekuatan, kelemahan yang dimiliki dan peluang dan

tantangan yang dihadapi, dan disusun pola dasar penyusunan rencana kegiatan/

program. Apabila faktor kekuatan dikaitkan dengan peluang, maka akan dapat dilihat

tiga kemungkinan, yaitu: (1) faktor kekuatan lebih besar dari peluang yang ada. Pada

situasi ini program/ kegiatan dapat mengkonsentrasikan diri pada pemantapan program

dan menghindari penurunan kualitas. (2) Faktor kekuatan lebih kecil dari peluang.

Disini program/ kegiatan dapat memanfaatkan peluang dengan mengadakan

penyeragaman garis program dan penganekaragaman mutu program. Sehingga

peluang-peluang yang terbuka dapat dimanfaatkan. (3) Faktor kekuatan sama dengan

faktor peluang. Dalam situasi ini program/ kegiatan memfokuskan diri pada

peningkatan kualitas dan mencari peluang yang baru.

Apabila kekuatan dikaitkan dengan tantangan, situasi yang dihasilkan akan

menggambarkan: (1) Fakor kekuatan lebih besar dari faktor tantangan. Disini program/

kegiatan dapat memperkenalkan program-program baru karena tidak akan ada

hambatan yang berarti. (2) Faktor kelemahan lebih sedikit dari faktor tantangan. Pada

situasi ini program/ kegiatan akan memperhemat programnya agar mampu mengubah

tantangan menjadi peluang; (3) Faktor kekuatan sama dengan faktor tantangan. Disini

dapat diperkenalkan program baru, karena tantangan harus dikendalikan dengan

program-program yang berkualitas.

Apabila faktor kelemahan dikaitkan dengan peluang ditemukan juga beberapa

81

kemungkinan yang akan terjadi: (1) faktor kelemahan lebih menonjol dan peluang.

Disini program/kegiatan harus berusaha mengurangi kalau tidak dapat menghapuskan

kelemahan-kelemahan yang ada, dengan cara meneliti dimana sebenarnya kelemahan

tersebut, kemudian diperbaiki. Perbaikan dapat dengan cara tambal sulam atau

mengganti dengan yang baru yang lebih mampu memanfaatkan peluang; (2) Faktor

kelemahan lebih kecil dari peluang. Disini peluang harus dimanfaatkan seoptimal

mungkin sambil memperkuat program; (3) Faktor kelemahan sama dengan kuatnya

peluang. Disini seluruh kekuatan harus dikerahkan untuk memperkuat program agar

peluang dapat dimanfaatkan.

Apabila faktor kelemahan dikaitkan dengan tantangan, juga akan ditemukan

keadaan sebagai berikut: (1) faktor kelemahan lebih kuat dari faktor tantangan. Disini

harus ada penggantian program; (2) Faktor kelemahan lebih kecil dari tantangan.

Dalam keadaan ini faktor tantangan harus dihilangkan, kecuali dapat diubah atau

dimanfaatkan menjadi peluang; (3) Faktor kelemahan sama kuatnya dengan tantangan.

Dalam situasi ini kelemahan harus segera diperangi.

Tabel 3.5.

PEDOMAN STUDI DOKUMENTASI

Pokok-Pokok Data Jenis Pedoman Keterangan
A. Administrasi pendidik

B. Buku Administrasi
Pembelajaran

C. Buku pengelolaan
Keuangan

D. Pengorganisasian

E. Daftar inventaris
sarana prasarana

F. Daftar orang tua

1. Garis Besar Program jar
2. Rencana Pelaksanaan m

1. Absen Siswa

1. Buku penerimaan
2. Buku Pengeluaran
1. SK Organisasi
2. Tugas dan tanggung jawab

pendidik

1. Data sarana program
2. Data perlangkapan

1. Data orang tua warga belajar

82

D. Teknik Pengolahan dan Analisis Data

Penelitian ini merupakan riset deskriptif yang bersifat eksploratif, dimana

peneliti ingin mencari gambaran keadaan dan status fenomena, dalam hal ini fenomena

penerapan hasil pelatihan tata rias pengantin dalam pemberdayaan warga belajar di

Lembaga Pendidikan Keterampilan (LPK) Tisaga Caterias Kota Cimahi.

Data dalam penelitian ini umumnya berupa narasi deskriptif kualitatif, karena

itu analisisnya bersifat naratif kualitatif dengan mencari kesamaan-kesamaan dan

perbedaan-perbedaan informasi.

Analisis data dilakukan tidak menunggu sampai semua data terkumpul,

melainkan dilakukan secara berangsur selesai mendapatkan sekumpulan data dari

observasi, atau wawancara, atau studi dokumenter. Penafsiran dilakukan tidak bersifat

menggeneralisasikan atau mencari jawaban terbanyak, tetapi diarahkan untuk

menemukan esensi atau realita mendasar dari kenyataan sebenarnya tentang fenomena

penyelenggaraan pelatihan tata rias pengantin dalam pemberdayaan warga belajar di

Lembaga Pendidikan Keterampilan (LPK) Tisaga Caterias Kota Cimahi.

Dalam proses analisis juga dilakukan kegiatan mencari kesamaan-kesamaan dan

perbedaan-perbedaan, baik dalam persepsi, rencana, dan pelaksanaan pada pimpinan

lembaga maupun antara pimpinan dengan warga belajarnya.

Setelah data terkumpul, maka peneliti segera melakukan pengolahan data,

dengan cara sebagai berikut:

a. Dikelompokkan sesuai dengan teknik pengumpulan data yang digunakan.

83

b. Disusun secara sistematis sesuai dengan rumusan masalah penelitian.

a. Dilakukan triangulasi yaitu pengecekan data hasil wawancara dari informan

dicek dengan pengamatan dan dicek lagi dengan data dokumenter.

b. Apabila data masih belum lengkap, maka pengumpulan data diulangi lagi

deangan observasi, wawancara dan studi dukumen lain. Hal ini dalam

rangka menemukan kenyataan yang sesungghnya (validitas).

c. Data dicek dari informan ranking pertama, informan ranking kedua dan

seterusnya, sesuai dengan prosedur yang dilakukan pada informan rangking

pertama (member check).

d. Kalau diperlukan, maka dilakukan proses cek dan re-cek, analisis dan re-

analisis sehingga ditemukan hasil yang akurat.

e. Pembuatan kesimpulan, dilakukan dengan membuat jawaban atas

pertanyaaan-pertanyaan sebagaimana diungkapkan pada bagian identifikasi

dan perumusan masalah diatas. Dalam pembuatan kesimpulan proses

analisis data ini dilanjutkan dengan mencari hubungan antara apa yang

dilakukan (what), bagaimana melakukan (how), dan bagaimana hasilnya

(how is the effect) Prosedur Penelitian.

E. Kredibilitas Data

Kredibilitas data diperlukan untuk mengukur keakuratan data yang diperoleh,

maka memerlukan pengamatan dan keikutsertaan peneliti dalam situs penelitian.

Perpanjangan keikutsertaan peneliti akan memungkinkan peningkatan derajat

kepercayaan terhadap data dan informasi yang di kumpulkan.

84

Ketekunan pengamatan, perpanjangan waktu pengamatan akan memperoleh

keadaan dan informasi yang sebenarnya dan bukan merupakan hal yang semu, sehingga

jika perpanjangan waktu pengamatan akan makin nampak keadaan yang sebenarnya

tentang keaslian objek penelitian. Maka dalam melaksanakan penelitian ini

memerlukan ketekunan pengamatan secara langsung pada totalitas penyelenggaraan

terkait di LPK Tisaga Caterias. Ketekunan pengamatan ini bermaksud untuk

menemukan faktor-faktor penunjang dan penghambat dalam penyelenggaraan pelatihan

keterampilan tata rias pengantin terhadap warga belajar sehingga tergambar konsep

efektivitasnya.

Pengecekan melalui diskusi dengan teman sejawat yang mengetahui keadaan

penelitian dan juga nara sumber yang berperan dalam kegiatan sehari-hari tentang

keadaan penelitian, hal ini bertujuan agar dalam penilitian tetap mempertahankan

kejujuran dan sikap terbuka untuk menerima masukan-masukan sehingga tidak

menimbulkan penafsiran yang berbeda antara peneliti dengan sumber informasi, selain

itu pemeriksaan data melalui diskusi berfungsi untuk memantapkan peneliti dalam

mengungkapkan data dan informasi yang berkaitan dengan keadaan penelitian.

Kecukupan referensi, berfungsi sebagai pembanding teroritis terhadap

kebenaran data dan informasi yang diperoleh dalam penelitian ini. Hal ini dilakukan

melalui penyajian data dan informasi yang dilakukan oleh nara sumber pelatihan tata

rias pengantin. Pengecekkan informan, sebagai instumen kunci, tetap dipelihara untuk

memperoleh data perkembangan warga belajar, oleh karena itu pengecekan informan

yang terlibat sangat menentukan kebenaran dan informasi pelatihan keterampilan tata

rias pengantin. Kriteria uraian secara rinci merupakan paparan analisis dari data

terhadap peneliti hal ini disebut keteralihan data dan informasi.

