17

BAB I

PENDAHULUAN
A. Latar Belakang dan Permasalahan
Pembangunan Nasional dilaksanakan untuk meningkatkan kesejahteraan masyarakat di segala bidang dengan menitikberatkan pada pembangunan dalam bidang ekonomi. Hasil pembangunan tersebut harus dapat meningkatkan kesejahteraan rakyat secara adil dan merata. Keberhasilan pembangunan di bidang ekonomi tersebut seyogyanya dapat memperluas ketersediaan kebutuhan penduduk seperti kebutuhan sandang, papan dan pangan. Kebutuhan tersebut dapat terpenuhi dengan adanya pemberdayaan manusia dan potensi alam.

Lingkungan alam merupakan satu hal yang tidak dapat dilepaskan dari kehidupan manusia. Hubungan manusia dengan alam sekitarnya demikian erat, sehingga keadaan alam berpengaruh terhadap berbagai hal dalam kehidupan manusia seperti misalnya tingkah laku manusia dalam bermasyarakat, pola makan, kesehatan, laju kematian, tingkat fertilitas dan lain-lain. Keadaan alam dan tanah juga berhubungan erat dengan sistem mata pencaharian penduduk.

Alam merupakan tumpuan kehidupan bagi penduduk pedesaan, terutama para petani yang bergelut dengan alam setiap hari demi menyambung dan mempertahankan hidup. Pendapatan dan pekerjaan usaha pertanian yang musiman membawa konsekuensi pada permintaan pasar kerja. Permintaan tenaga kerja pertanian sangat besar pada saat musim penghujan yang bertepatan dengan masa tanam tetapi ketika musim telah berganti menjadi musim kemarau maka permintaan tenaga kerja menurun. Pola musiman inilah yang menyebabkan pekerjaan di luar sektor pertanian menjadi penting seperti munculnya industri yang berkembang di Indonesia.

Industri merupakan suatu usaha manusia dalam menggabungkan atau mengolah bahan-bahan dari sumber daya lingkungan menjadi barang yang bermanfaat bagi manusia.
 Industrialisasi adalah proses meningkatnya kemampuan suatu masyarakat dan bangsa secara keseluruhan untuk memproduksi aneka rupa barang kebutuhan masyarakat.
 Industrialisasi membantu masyarakat dalam memperoleh penghasilan dan telah merangsang penduduk untuk melepaskan cara hidup mereka yang berorientasi pada tradisi serta mendorong mereka untuk berhubungan dengan dunia luar.
 Kenyataan ini memberikan gambaran bahwa industri kecil dan kerajinan rumah tangga pada hakekatnya masih bertahan pada sektor perekonomian Indonesia, bahkan dari waktu ke waktu senantiasa menunjukkan perkembangan yang meningkat. Salah satunya adalah sentra industri genteng press di Desa Karangasem.

Industri genteng press di Desa Karangasem menghasilkan produksi genteng yang bermanfaat dalam kehidupan manusia yaitu sebagai penutup atap rumah yang terbuat dari tanah liat dan telah melalui proses pencetakan dan pembakaran. Proses pencetakan sesuai dengan jenis genteng yang diinginkan, terdapat berbagai bentuk genteng seperti flam atau plentong, garuda, kodok, mantili, good year, dan turbo.
Proses pembuatan genteng press di Desa Karangasem melalui tahap-tahap sederhana yang dimulai dengan penggalian bahan baku tanah liat atau lempung yang dapat dilakukan pada dua tempat yaitu di Desa Karangasem dan Desa Sumberagung, kemudian tanah liat yang telah digali diangkut sampai ke tempat produksi genteng press. Tanah liat tersebut kemudian disiram atau dicampurkan dengan air sambil diaduk-aduk supaya air bisa meresap dan selanjutnya tanah liat didiamkan selama kurang lebih satu malam. Tanah liat dan air yang telah tercampur kemudian digiling dengan molen. Penggilingan dapat dilakukan lebih dari dua kali untuk mendapatkan hasil yang lebih baik.

Tanah yang sudah digiling kemudian dicetak dengan menggunakan alat press sesuai dengan jenis-jenis genteng yang ingin diproduksi. Hasil pencetakan genteng press diletakkan di atas tempelang yaitu alat yang terbuat dari kayu yang fungsinya sebagai tempat genteng yang masih basah, tempelang tersebut kemudian disusun ke sebuah plangkan. Penjemuran dilakukan di bawah sinar matahari langsung sekitar 12 jam pada musim kemarau agar cepat kering, sedangkan pada musim penghujan biasanya penjemuran bisa sampai satu minggu lebih. Genteng yang sudah kering kemudian disisik atau dirapikan bagian tepinya dengan pisau, kemudian dilakukan proses pembakaran menggunakan tungku pembakaran atau pawon. Proses pembakaran menggunakan limbah kayu Tempat Penimbunan Kayu (TPK), sekam padi, klethek atau kulit randu dan batu bara yang dilakukan selama 12 jam-24 jam, tergantung kapasitas tungku pembakaran. Genteng telah siap untuk dipasarkan setelah melalui proses pembakaran.

Industri genteng press merupakan mata pencaharian sebagian besar masyarakat Desa Karangasem terutama Dusun Sarip sehingga pengelolaannya sudah benar-benar diperhatikan. Daerah pemasaran produk genteng berdasarkan pembagian wilayah, meliputi wilayah barat, utara, timur, dan selatan. Wilayah barat meliputi Purwodadi, Semarang, Kendal, Weleri, Batang, Pekalongan, Comal. Wilayah utara meliputi Rembang dan Pati. Wilayah timur meliputi Blora, Rembang, Jatirogo. Wilayah selatan meliputi Sragen, Solo dan Yogyakarta.
Desa Karangasem yang terletak di Kabupaten Grobogan merupakan salah satu daerah yang memproduksi genteng di Jawa Tengah. Daerah tersebut terkenal sebagai daerah sentra industri genteng press dan merupakan salah satu produk unggulan di Kabupaten Grobogan. Industri genteng press di Desa Karangasem mulai berkembang sejak terjadinya peralihan cara pembuatan genteng press dari manual menjadi teknik press yaitu pada tahun 1990 dengan pelopornya Bapak Rasidi. Pengrajin industri genteng press tersebut mempunyai wadah yang dikenal dengan Klaster Genteng Karangasem yaitu suatu kelompok pengusaha genteng di Desa Karangasem yang saling mendukung dan di dalamnya terdapat sebuah kerjasama untuk pengembangan usahanya. Klaster tersebut berdiri pada tahun 2005 dan Bapak Rasidi menjadi ketua Klaster Genteng Karangasem.
Perkembangan industri genteng press di Desa Karangasem yang dipelopori oleh Bapak Rasidi mempunyai pengaruh terhadap kehidupan sosial ekonomi masyarakat di sekitarnya, oleh karena itu diperlukan penelitian untuk mengkaji hal tersebut dalam bentuk tulisan ilmiah berupa skripsi. Skripsi yang berjudul Industri Genteng Press dan Pengaruhnya Terhadap Kehidupan Sosial Ekonomi Masyarakat di Desa Karangasem, Kecamatan Wirosari, Kabupaten Grobogan Tahun 1990-2005 belum pernah ditulis sebelumnya. Skripsi ini merupakan sebuah karya yang original karena baru penulis yang mulai mengangkat permasalahan tersebut. Permasalahan yang akan ditulis hanya yang berkaitan dengan perkembangan industri genteng press Karangasem dan pengaruh yang ditimbulkan oleh industri tersebut bagi kehidupan sosial ekonomi masyarakat di sekitarnya.
Penelitian ini berbeda dengan penelitian yang pernah ada sebelumnya. Perbedaan tersebut terletak pada permasalahan yang diteliti. Penelitian-penelitian yang sebelumnya hanya menulis tentang salah satu perusahaan genteng yang ada di Desa Karangasem yaitu genteng press INKRA yang dimiliki oleh Bapak Rasidi. Penulisannya hanya mencakup tentang kepemimpinan yang ada dalam perusahaan tersebut, sedangkan penelitian ini menjelaskan mengenai perkembangan industri genteng press serta pengaruh yang ditimbulkannya bagi kehidupan sosial ekonomi masyarakat Desa Karangasem. Penelitian ini juga menjelaskan batasan temporalnya yaitu mengenai perkembangan industri genteng press tahun 1990-2005 yang tidak dikemukakan pada penelitian sebelumnya.

Berdasarkan latar belakang tersebut maka penulis mencoba merumuskan permasalahan tentang perkembangan industri genteng press di Desa Karangasem, Kecamatan Wirosari yang mempengaruhi kehidupan sosial ekonomi masyarakat dari tahun 1990 sampai tahun 2005. Permasalahan yang menjadi bagian dari skripsi ini antara lain adalah:
a. Bagaimana perkembangan Industri Genteng Press di Desa Karangasem Kecamatan Wirosari dari tahun 1990-2005?

b. Faktor-faktor yang mendukung perkembangan industri genteng press di Desa Karangasem, Kecamatan Wirosari?
c. Bagaimanakah pengaruh yang ditimbulkan Industri Genteng Press terhadap kehidupan sosial ekonomi masyarakat di Desa Karangasem, Kecamatan Wirosari pada masa krisis?

d. Bagaimanakah pengaruh yang ditimbulkan Industri Genteng Press terhadap kehidupan sosial ekonomi masyarakat di Desa Karangasem, Kecamatan Wirosari dalam periode tahun 1990-2005?

B. Ruang Lingkup

Ruang lingkup mutlak diperlukan dalam pembahasan suatu karya ilmiah, mengingat luasnya masalah dalam kehidupan masyarakat. Permasalahan yang ada sudah sewajarnya dibatasi sesuai topik yang diangkat, oleh karena itu sangat diperlukan ruang lingkup. Ruang lingkup juga membantu agar tidak terjerumus ke dalam pembahasan yang terlalu luas. Penulis membatasi penulisan skripsi ini pada tiga ruang lingkup, yaitu lingkup temporal, lingkup spasial, dan lingkup keilmuan.

Ruang lingkup temporal adalah yang berkaitan dengan pembatasan waktu. Waktu yang digunakan dalam penelitian ini adalah antara tahun 1990 sampai tahun 2005. Tahun 1990 digunakan sebagai awal penelitian karena industri genteng press di Desa Karangasem terjadi peralihan pembuatan genteng press secara manual berubah dengan menggunakan teknik press. Perubahan tersebut dipelopori oleh Bapak Rasidi dengan mendirikan perusahaan genteng press INKRA di Desa Karangasem. Tahun 1998 ketika terjadi krisis di Indonesia, perkembangan industri genteng press di Desa Karangasem juga mengalami penurunan hasil produksi. Penelitian ini dibatasi pada tahun 2005 karena pada tahun tersebut mulai dibentuk Klaster Genteng yang membuktikan bahwa genteng Karangasem merupakan salah satu produk unggulan Kabupaten Grobogan. Sejak saat itu klaster genteng mulai mengikuti pameran-pameran untuk mengenalkan produk-produk unggulan Kabupaten Grobogan.
Ruang lingkup spasial adalah pembatasan yang berdasarkan pada kesatuan wilayah geografis atau satuan wilayah administratif tertentu. Penulisan skripsi ini dibatasi pada wilayah administratif yang dapat digolongkan ke dalam peristiwa yang terjadi pada suatu masyarakat di daerah tertentu, yang disebut juga sejarah lokal. Menurut Taufik Abdullah, sejarah lokal adalah suatu penulisan tentang peristiwa di masa lampau pada suatu tempat tertentu.
 Ruang lingkup spasial dalam skripsi ini dibatasi pengertiannya pada wilayah administratif yaitu Desa Karangasem, Kecamatan Wirosari, Kabupaten Grobogan. Hal tersebut berdasarkan pertimbangan bahwa Desa Karangasem merupakan wilayah sentra industri genteng press yang terbesar di Kabupaten Grobogan dan berfungsi sebagai mata pencaharian sebagian besar masyarakatnya. (Lihat Lampiran B. Peta Sentra Industri Kabupaten Grobogan dan Lampiran D. Data Industri Formal Kabupaten Grobogan Tahun 2003)
Ruang lingkup keilmuan adalah sejarah sosial ekonomi. Bidang ilmu sosial terutama sosiologi digunakan untuk membantu menganalisis kondisi sosial masyarakat Desa Karangasem yang telah mengalami perubahan sebagai akibat timbulnya industri genteng press, sedangkan ilmu ekonomi digunakan untuk menganalisis perubahan dalam kehidupan ekonomi masyarakat Desa Karangasem yang selalu mengalami perkembangan dari tahun ke tahun. Perubahan tersebut karena keberadaan bahan baku tanah liat yang melimpah dan dekat dengan tempat produksi. Kedua ilmu tersebut membantu penulis untuk mendapatkan gambaran yang tepat mengenai kondisi sosial ekonomi masyarakat Desa Karangasem selama berkembangnya industri genteng press, sehingga karya ini disebut sebagai karya sejarah sosial ekonomi. Semoga karya ini bermanfaat bagi semua yang ingin mengetahui perkembangan industri genteng press dan pengaruhnya bagi kehidupan sosial ekonomi masyarakat di Desa Karangasem, Kecamatan Wirosari, Kabupaten Grobogan tahun 1990-2005.
C. Tinjauan Pustaka
Penulis menggunakan beberapa buah buku dan laporan penelitian yang berkaitan dengan objek penelitian dalam penulisan skripsi ini. Sumber-sumber tersebut sangat berguna karena relevan dengan permasalahan pada penelitian ini.
Buku pertama berjudul Diktat Pembuatan Batu Merah dan Genteng
 yang diselenggarakan oleh Dinas Perindustrian Provinsi Daerah Tingkat I Jawa Tengah, Semarang. Diktat berisi tentang berbagai hal yang berkaitan dengan batu bata dan genteng mulai dari bahan yaitu lempung atau tanah liat, cara penelitian lempung yang baik untuk pembuatanya, proses pembuatan, mengenal macam-macam tungku pembakaran, serta usaha-usaha perbaikan mutu. Diktat tersebut akan membantu penulis dalam menjelaskan proses produksi genteng press sebelum dilakukan pemasaran dari bahan tanah liat sampai menjadi genteng press. Perbedaan diktat tersebut dengan penulisan skripsi ini adalah pada skripsi terdapat ruang lingkup spasial dan temporal sedangkan pada diktat tidak terdapat kedua ruang lingkup tersebut. Diktat tersebut juga banyak menguraikan berbagai hal mengenai batu merah yang tidak disinggung dalam skripsi ini.

Sumber acuan yang kedua adalah skripsi pada Fakultas Pendidikan Ilmu Pengetahuan Sosial Institut Keguruan dan Ilmu Pendidikan Veteran Semarang yang ditulis oleh Surojo berjudul Hubungan Sifat Kepemimpinan dengan Produktivitas Kerja Karyawan di Perusahaan Genteng Inkra Super.
 Bagian awal penelitian menguraikan tentang kajian teori dan hipotesis mengenai kepemimpinan dan produktivitas kerja. Penelitian tersebut juga membahas mengenai profil perusahaan genteng press Inkra Super yang meliputi sejarah berdirinya perusahaan, lokasi perusahaan dan struktur organisasi perusahaan.

Penulis menggunakan hasil penelitian tersebut sebagai bahan acuan karena di dalamnya membahas secara luas tentang berbagai hal mengenai perusahaan Inkra Super yang merupakan perusahaan genteng pertama di Desa Karangasem. Isi dari penelitian ini sangat berkaitan dengan tema skripsi yang disusun oleh penulis. Perbedaan penulisan skripsi ini dengan penelitian yang ditulis oleh Surojo terletak pada pokok pembahasannya. Hasil penelitian Surojo lebih pada produktivitas kerja karyawan perusahaan genteng yang dikaitkan dengan sifat kepemimpinan sedangkan pokok pembahasan dalam skripsi ini lebih mengarah pada pengaruh keberadaan industri genteng press bagi masyarakat di Desa Karangasem.

Sumber acuan yang ketiga adalah Laporan Akhir Penelitian dan Pengembangan UKM di Jawa Tengah
 yang diselenggarakan oleh BALITBANG Pemerintah Provinsi Jawa Tengah pada tahun 2006. Dalam penelitian ini terdapat semua klaster dan produk-produk unggulan dari Provinsi Jawa Tengah. Grobogan adalah salah satu kabupaten di Jawa Tengah yang terkenal dengan produk unggulannya yaitu genteng press di Desa Karangasem.
Penelitian tersebut menjelaskan tentang gambaran umum Klaster Genteng di Desa Karangasem, Kecamatan Wirosari, Kabupaten Grobogan yang akan mempermudah penulis untuk memahaminya, selain itu juga dijelaskan mengenai proses produksi, potensi klaster genteng dan jaringan kerjanya. Hasil penelitian tersebut sangat relevan dengan tema penulisan skripsi ini karena akan membantu dalam penulisan gambaran umum mengenai tempat produksi serta proses produksi genteng press di Desa Karangasem. Penelitian tersebut berbeda dengan penulisan skripsi ini karena belum menjelaskan dampak yang ditimbulkan oleh industri genteng press bagi masyarakat Desa Karangasem serta periodisasi yang tidak sama dengan riset penulis.
D. Pendekatan
Judul skripsi Industri Genteng Press dan Pengaruhnya Terhadap Kehidupan Sosial Ekonomi Masyarakat di Desa Karangasem, Kecamatan Wirosari, Kabupaten Grobogan Tahun 1990-2005 menggunakan pendekatan sosiologi dan ilmu ekonomi. Penulis akan menerangkan istilah yang dipakai agar tidak terjadi pemahaman yang salah terhadap istilah tersebut.

Menurut Soerjono Soekanto istilah perkembangan diartikan sebagai suatu proses evolusi dari yang sifatnya sederhana ke arah sesuatu yang lebih kompleks melalui berbagai taraf diferensiasi yang sambung-menyambung. Perkembangan tersebut dimulai dari perubahan-perubahan yang dapat ditelusuri sampai pada hasil peradaban akhir, mengenai proses transformasi dari yang homogen ke heterogen dan juga faktor-faktor yang mempengaruhinya.

Industri adalah kegiatan ekonomi yang mengolah bahan mentah, bahan baku, bahan setengah jadi dan atau barang jadi menjadi barang dengan nilai yang tinggi untuk penggunanya. Industri yang dimaksud adalah industri genteng press yang terletak di Desa Karangasem, Kecamatan Wirosari, Kabupaten Grobogan. Kegiatan industri genteng press di Desa Karangasem merupakan kegiatan pengolahan bahan baku tanah liat menjadi barang jadi berupa genteng press yang berguna sebagai bahan bangunan atap rumah.
Skripsi ini selain membahas perkembangan industri genteng press juga mengungkapkan pengaruh terhadap masyarakat sekitarnya. Pengertian pengaruh adalah akibat yang ditimbulkan karena adanya suatu perubahan.
 Pengertian pengaruh dalam skripsi ini adalah kemampuan industri genteng press untuk mengubah kehidupan sosial ekonomi di Desa Karangasem, Kecamatan Wirosari, Kabupaten Grobogan. Pengaruh yang terjadi pada masyarakat akibat perkembangan industri genteng press dipahami dengan menggunakan disiplin sosiologi dan ilmu ekonomi. Sosiologi adalah studi ilmiah mengenai hubungan antara masyarakat dan individu.
 Sosiologi adalah ilmu yang mempelajari masyarakat secara keseluruhan, hubungan antara individu dengan individu, individu dengan kelompok dan kelompok dengan kelompok. Sosiologi mempelajari apa yang saling mempengaruhi dalam masyarakat, sehingga akan diketahui mengenai pelapisan masyarakat, interaksi sosial, serta perubahan nilai akibat masuknya budaya dan norma-norma baru yang timbul karena perkembangan industri genteng press di Desa Karangasem terhadap kehidupan sosial ekonomi masyarakatnya.

Pendekatan ekonomi digunakan untuk menganalisa kegiatan ekonomi yang menyangkut aktivitas industri genteng press yaitu manajemen, produksi, distribusi, tenaga kerja dan pemasaran. Pendekatan ekonomi tersebut akan menjelaskan tentang gambaran lengkap mengenai perkembangan industri genteng press di Desa Karangasem yang sangat berpengaruh besar terhadap kehidupan ekonomi masyarakatnya. Tenaga kerja yang dipakai dalam industri genteng press berasal dari keluarga sendiri dan ada pula yang berasal dari luar kota seperti Kudus serta dari luar Desa Karangasem seperti Desa Tambakselo, Desa Sumberagung, Desa Kuwu, dan Kelurahan Wirosari. Industri genteng press yang ada di Desa Karangasem telah memacu pertumbuhan sosial ekonomi masyarakat sekitarnya terutama yang berkaitan dengan masalah penyediaan kesempatan kerja, tingkat kesejahteraan, kesehatan dan pendidikan masyarakat.
E. Metode Penelitian

Metode sejarah adalah proses menguji dan menganalisa secara kritis rekaman dan peninggalan masa lampau. Sejarawan berusaha merekonstruksi peristiwa masa lampau dengan menggunakan metode sejarah.
 Metode sejarah merupakan sekumpulan prinsip dan aturan yang sistematis. Metode tersebut digunakan untuk memberikan bantuan secara efektif dalam usaha mengumpulkan bahan-bahan sejarah, menilai secara kritis, dan mengajukan sintesis dari hasil-hasilnya dalam bentuk tulisan ilmiah.
 Empat tahapan dalam penerapan metode sejarah kritis adalah sebagai berikut:
1. Heuristik

Heuristik adalah pengumpulan sumber baik primer maupun sekunder yang digunakan dalam penulisan sejarah. Bahan-bahan yang dikumpulkan adalah sumber-sumber yang relevan dengan permasalahan yang akan dibahas.

a). Sumber primer yang diperoleh dari arsip atau dokumen-dokumen yang berhubungan dengan permasalahan yang sedang diteliti. Sumber primer tertulis yang digunakan dalam penelitian ini adalah Dinas Perindustrian, Perdagangan dan Pertambangan diperoleh peta sentra industri Kabupaten Grobogan dan data industri formal Kabupaten Grobogan tahun 2003. Kantor Desa Karangasem memperoleh peta Desa Karangasem dan data monografi penduduk tahun 2005. Surat Ijin Usaha Perdagangan (SIUP) No. 4/ 11.19 / PK / I / 1992 dengan nama perusahaan “INKRA”, Surat Tanda Pendaftaran Industri Kecil No. 503/ KANDEP. 5 / 2 / XII / 1990 dengan nama perusahaan “INKRA”.
b). Sumber sekunder digunakan untuk melengkapi data yang tidak ditemukan dari sumber primer. Sumber tersebut antara lain buku-buku, laporan-laporan penelitian dan karya ilmiah, seperti skripsi yang berhubungan dengan penelitian. Sumber sekunder diperoleh dari telaah pustaka di Perpustakaan Pusat Undip yaitu Sejarah Lokal di Indonesia, Industrialisasi dan Negara-Negara Dunia Ketiga, dan Sosiologi Pedesaan. Perpustakaan Jurusan Sejarah Univesitas Diponegoro memperoleh buku yang berjudul Mengerti Sejarah, Pengantar Ilmu Antropologi, Masalah Penelitian Sejarah Kontemporer, Sejarah Lokal di Indonesia, dan Teori Sosiologi tentang Perubahan Sosial.
c). Pengumpulan sumber lainnya adalah pengumpulan sumber lisan (oral history). Sumber tersebut memberikan informasi kemungkinan yang tidak terbatas dan untuk memperolah data lebih representatif serta untuk mengungkapkan keterangan-keterangan penting yang tidak ditemukan dalam sumber tertulis. Metode ini dilaksanakan melalui wawancara terhadap sejumlah saksi sejarah di daerah penelitian meliputi tokoh-tokoh masyarakat, pejabat instansi terkait yang mengetahui seluk-beluk peristiwa serta beberapa penduduk, termasuk pengusaha dan tenaga kerja di industri genteng press di Desa Karangasem. Informan yang diwawancarai antara lain adalah Bapak Rasidi sebagai pelopor industri genteng press, Bapak Kanto selaku Kepala Desa Karangasem, Bapak Wawan Kartipan selaku Mantan Kepala Desa Karangasem, Bapak Sutrisno sebagai pengusaha genteng press di Desa Karangasem.
2. Kritik Sumber

Kegunaan kritik sumber adalah mengumpulkan informasi yang dapat diperoleh dari sumber sejarah, baik kritik intern maupun ekstern. Kritik ekstern bertugas menjawab pertanyaan mengenai keaslian suatu sumber, sedangkan kritik intern bertujuan membuktikan bahwa informasi dan kesaksian yang diberikan oleh sebuah sumber itu merupakan informasi yang memang dapat dipercaya kebenarannya. Beberapa sumber yang diperoleh penulis dan dilakukannya kritik sumber diperoleh dari beberapa sumber yang telah teruji keoutentikannya, sebagian diantaranya melalui kritik intern serta penelusuran sumber melalui wawancara yang dapat diketahui kebenaran isi sumber yang dikehendaki oleh penulis. Adapun kritik intern yang dilakukan oleh penulis di antaranya yaitu menilai isi sumber khususnya yang berasal dari data industri formal Kabupaten Grobogan tahun 2003, khususnya industri genteng press yang pertama kali yaitu INKRA. Penulis kemudian melakukan kroscek dengan pembuktian pernyataan yang logis dan dapat diterima dengan akal melalui wawancara dengan pendiri INKRA yaitu Bapak Rasidi dan para pengusaha genteng press di Desa Karangasem.
3. Interpretasi (sintesa)

Interpretasi adalah suatu usaha untuk memahami fakta sejarah, memilah dan menetapkan fakta yang bisa digunakan maupun yang tidak, serta menyusun fakta tersebut berdasarkan kronologi peristiwa yang saling berkaitan. Interpretasi digunakan untuk memahami makna yang sebenarnya dari bukti-bukti sejarah yang telah diseleksi dan dinilai secara akurat. Usaha tersebut dilakukan dengan mengurutkan dan merangkaikan fakta-fakta serta mencari hubungan sebab-akibat.
4. Historiografi

Historiografi merupakan tahap akhir dalam penelitian berupa penulisan sejarah. Karya ilmiah ini harus mampu merekonstruksi perkembangan industri genteng press dan pengaruhnya bagi kehidupan sosial ekonomi masyarakat Desa Karangasem secara lengkap, sehingga permasalahan pada industri genteng press di desa tersebut dapat terungkap secara kronologis.
F. Sistematika Penulisan

Sistematika dalam penulisan skripsi yang berjudul Industri Genteng Press dan Pengaruhnya Terhadap Kehidupan Sosial Ekonomi Masyarakat Desa Karangasem, Kecamatan Wirosari, Kabupaten Grobogan Tahun 1990-2005 terdiri dari lima bab, yaitu sebagai berikut:

Bab I

: Pendahuluan yang meliputi latar belakang dan permasalahan, ruang lingkup, tinjauan pustaka, pendekatan, metode penelitian, dan sistematika penulisan.

Bab II
: Gambaran Umum Desa Karangasem, Kecamatan Wirosari, Kabupaten Grobogan Tahun 1990-2005. Bab dua meliputi kondisi geografi, kondisi demografi, kondisi sosial ekonomi, seperti mata pencaharian penduduk dan prasarana ekonomi. Bab ini juga berisi kondisi sosial budaya masyarakat Desa Karangasem meliputi pendidikan, agama, dan kesehatan masyarakat.
Bab III
: Industri Genteng Press di Desa Karangasem, Kecamatan Wirosari, Kabupaten Grobogan Tahun 1990-2005. Bab tiga meliputi sejarah singkat industri genteng press di Desa Karangasem, profil pengusaha, produksi genteng press serta sistem pemasarannya.

Bab IV
: Kehidupan Sosial Ekonomi Desa Karangasem, Kecamatan Wirosari, Kabupaten Grobogan Tahun 1990-2005. Bidang ekonomi meliputi penyediaan lapangan pekerjaan, pendapatan masyarakat, dan kredit, sedangkan bidang sosial meliputi pendidikan masyarakat, kesehatan masyarakat, hubungan sosial, perubahan peranan wanita, dan gaya hidup.
Bab V
: Penutup yang meliputi kesimpulan jawaban dari permasalahan yang telah dikaji.

�Colin Mac Andrews Ichlasul Amal, Hubungan Pusat-Daerah dalam Pembangunan (Jakarta: PT. Raja Grafindo Persada, 2003), hlm. 8.

�Koentjaraningrat, Pengantar Ilmu Antropologi (Jakarta: Aksara Baru, 1980), hlm. 341-342.

�Yayuk Yuliati, Sosiologi Pedesaan (Yogyakarta: Lappera Pustaka Utama), hlm. 242.

�Eko Punto Hendro, Ketika Tenun Mengubah Troso (Semarang: Bendera, 2000), hlm.21.

	� Alan B Mountjoy, Industrialisasi dan Negara-Negara Dunia Ketiga (Jakarta: PT. Bina Aksara, 1983), hlm. 62.

�Selo Sumarjan, Perubahan Sosial di Yogyakarta (Yogyakarta: Gajah Mada University Press, 1986), hlm. 221.

�Taufik Abdullah, Sejarah Lokal di Indonesia (Yogyakarta: UGM Press, 1985), hlm. 10.

�Dinas Perindustrian Provinsi Daerah Tingkat I Jawa Tengah, “Diktat Pembuatan Batu Merah dan Genteng” (Semarang: Dinas Perindustrian Provinsi Daerah Tingkat I Jawa Tengah).

�Surojo, “Hubungan Sifat Kepemimpinan dengan Produktivitas Kerja Karyawan di Perusahaan Genteng Inkra Super” (Semarang: skripsi Fakultas Pendidikan Ilmu Pengetahuan Sosial Institut Keguruan dan Ilmu Pendidikan Veteran Semarang, 2001).

�BALITBANG Pemerintah Provinsi Jawa Tengah, “Laporan Akhir Penelitian dan Pengembangan UKM di Jawa Tengah” (Semarang: BALITBANG Pemerintah Provinsi Jawa Tengah, 2006).

�Soerjono Soekanto, Teori Sosiologi tentang Perubahan Sosial (Jakarta: Ghalia Indonesia, 1984), hlm. 66.

�Tim Penyusunan Kamus Pusat Bahasa, op. cit., hlm. 407.

�Robert M. J. Lawang, Pengantar Sosiologi (Jakarta: Karunia, 1985), hlm. 21.

�Luis Gottschalk, Mengerti Sejarah. Terjemahan Nogroho Notosusanto (Jakarta: UI-Press. 1975). Hlm. 32.

 �Nugroho Notosusanto, Masalah Penelitian Sejarah Kontemporer (Bandung: Mega Boookstore, 1964). Hlm. 11.

1

