

**KECERDASAN EKOLOGIS DALAM NILAI-NILAI KEARIFAN LOKAL
MASYARAKAT ADAT KAMPUNG CIKONDANG SEBAGAI SUMBER BELAJAR**

IPS

(Di Desa Lamajang, Kecamatan Pengalengan Kabupaten Bandung Jawa Barat)

SKRIPSI

*diajukan untuk memenuhi sebagian syarat untuk memperoleh gelar Sarjana Pendidikan Ilmu
Pengetahuan Sosial*

Oleh :

Ana Diana

1606920

PROGRAM STUDI PENDIDIKAN ILMU PENGETAHUAN SOSIAL

FAKULTAS PENDIDIKAN ILMU PENGETAHUAN SOSIAL

UNIVERSITAS PENDIDIKAN INDONESIA

2020

Ecological Intelligence in the Local Wisdom Values of the Cikondang Village Indigenous Community as a Social Sciences Learning Resource

Oleh
Ana Diana

Sebuah skripsi yang diajukan untuk memenuhi salah satu syarat memperoleh gelar
Sarjana Pendidikan pada Fakultas Pendidikan Ilmu Pengetahuan Sosial

© Ana Diana 2023
Universitas Pendidikan Indonesia
September 2023

Hak Cipta dilindungi undang-undang.
Skripsi ini tidak boleh diperbanyak seluruhnya atau sebagian,
dengan dicetak ulang, difoto kopi, atau cara lainnya tanpa ijin dari penulis

LEMBAR PENGESAHAN

ANA DIANA

**KECERDASAN EKOLOGIS DALAM NILAI-NILAI KEARIFAN LOKAL
MASYARAKAT ADAT KAMPUNG CIKONDANG SEBAGAI SUMBER
BELAJAR IPS**

DISETUJUI DAN DISAHKAN OLEH:

Pembimbing I,

Drs. Asep Mulyadi, M.Pd
NIP. 1962 0902 199001 1 001

Pembimbing II,

Drs. Jupri, M.T.
NIP. 19600615 198803 1 003

Mengetahui,

Ketua Prodi Pendidikan Ilmu Pengetahuan Sosial

Prof. Dr. H. Sapriya, M.Ed
NIP. 196308201988031001

LEMBAR PENGUJI

ANA DIANA

**KECERDASAN EKOLOGIS DALAM NILAI-NILAI KEARIFAN LOKAL
MASYARAKAT ADAT KAMPUNG CIKONDANG SEBAGAI SUMBER
BELAJAR IPS di DESA LAMAJANG, KECAMATAN PENGALENGAN,
KABUPATEN BANDUNG JAWA BARAT.**

DISETUJUI DAN DISAHKAN OLEH:

Penguji I,

Prof. Dr. Nana Supriatna, M.Ed
NIP. 19611014 198601 1001

Penguji II,

Muhammad Iqbal, S.Pd., M.Si
NIP. 19801112 200912 1003

Penguji III,

Iling Yulianty, M.Pd
NIP. 198607062015042004

Mengetahui,

Ketua Prodi Pendidikan IPS

Prof. Dr. Sapriya, M.Ed
NIP. 196308201988031001

**“Kecerdasan Ekologis Dalam Nilai-nilai Kearifan Lokal Masyarakat Adat
Kampung Cikondang Sebagai Sumber Belajar IPS”**

(Di Desa Lamajang, Kecamatan Pangalengan Kabupaten Bandung Jawa Barat)

Oleh

Ana Diana
NIM 1606920

ABSTRAK

Manusia sangat tergantung kepada lingkungan hidupnya, baik lingkungan secara fisik maupun lingkungan secara sosial. Agar lingkungan alam tetap terjaga maka perlu ada upaya bersama dari berbagai pihak agar muncul suatu tindakan nyata secara kolektif dalam mengatasi permasalahan lingkungan. Salah satu cara menjaga alam adalah dengan adanya kecerdasan ekologis pada masyarakatnya sedini mungkin. Karena dengan adanya kesadaran pentingnya menjaga, merawat, serta melestarikan alam telah dimiliki seseorang, maka dia akan melakukan tindakan-tindakan nyata yang selaras dengan kelestarian alam (Supriatna, 2017). Salah satu masyarakat yang masih melestarikan lingkungan alam dan menjaga tradisi leluhurnya sampai sekarang adalah masyarakat kampung cikondang. Metode penelitian yang di gunakan adalah kualitatif deskriptif, peneliti bertujuan untuk mendeskripsikan seperti apakah kecerdasan ekologis yang ada di kampung cikondang dan bagaimanakah cara agar nilai-nilai kearifan local yang ada di kampung cikondang tersebut tetap ada sampai sekarang. Dari hasil penelitian ini di dapatkan bahwa, Pertama masyarakat kampung adat cikondang memiliki nilai-nilai kearifan local yang merujuk pada bentuk kecerdasan ekologis. Kedua pamali merupakan hal yang tabu dalam masyarakat cikondang, apa yang sudah menjadi pamali bagi masyarakat kampung cikondang maka tidak akan di lakukan. Ketiga, masyarakat kampung cikondang masih melaksanakan tradisi adat seperti wuku taun, Hajat lembur dan lainnya guna menjaga eksistensi kampung adat cikondang itu sendiri.

Kata Kunci: Kecerdasan ekologis, kearifan lokal, sumber belajar IPS

**"Ecological Intelligence in the Values of Local Wisdom of Indigenous Peoples of
Cikondang Village as a Social Studies Learning Resource"**

(In Lamajang Village, Pangalengan District, Bandung Regency, West Java)

By

Ana Diana
NIM 1606920

ABSTRACT

Humans are very dependent on their environment, both physically and socially. In order for the natural environment to be maintained, there needs to be a joint effort from various parties to emerge a collective real action in overcoming environmental problems. One way to protect nature is to have ecological intelligence in the community as early as possible. Because with the awareness of the importance of maintaining, caring for, and preserving nature, someone has owned it, then he will take real actions that are in harmony with nature preservation (Supriatna, 2017). One of the people who still preserve the natural environment and maintain the traditions of their ancestors until now is the Cikondang village community. The research method used is descriptive qualitative, the researcher aims to describe what kind of ecological intelligence exists in Cikondang Village and how to make the values of local wisdom in Cikondang Village still exist until now. From the results of this study, it was found that, First, the Cikondang traditional village community has local wisdom values that refer to the form of ecological intelligence. The two pamali are taboo in the Cikondang community, what has become pamali for the Cikondang village community will not be done. Third, the Cikondang village community still carries out traditional traditions such as wuku taun, the need for overtime and others in order to maintain the existence of the Cikondang traditional village itself.

Keywords: Ecological Intelligence, Lokal Wisdom, social studies learning resources

DAFTAR ISI

LEMBAR PENGESAHAN	ii
LEMBAR PERNYATAAN	iii
KATA PENGANTAR	iv
UCAPAN TERIMAKASIH.....	v
ABSTRAK	vii
BAB 1 PENDAHULUAN	1
1.1 Latar Belakang	1
1.2 Rumusan Masalah	5
1.3 Tujuan Penelitian	6
1.4 Manfaat Penelitian	6
1.4.1 Manfaat Teoritis	6
1.4.2 Manfaat Praktis	7
1.5 Sistematika Penulisan	7
BAB II LANDASAN TEORI	10
2.1 Deskripsi Kecerdasan.....	10
2.2 Ekologi.....	17
2.3 Kearifan Lokal.....	21
2.4 Kampung Cikondang	5
2.5 Sumber Belajar	7
BAB III METODE PENELITIAN	30
3.1 Desain Penelitian	30
3.2.1 Pendekatan Penelitian	30
3.2.2 Strategi Penelitian.....	30
3.2 Partisipan dan Tempat Penelitian	33
3.2.1 Partisipan Penelitian.....	33
3.2.2 Tempat Penelitian	33

3.3	Pengumpulan Data	34
3.3.1	Teknik Pengumpulan Data	34
3.4	Analisis Data	37
BAB IV TEMUAN DAN PEMBAHASAN		40
4.1	Gambaran Umum Lokasi Penelitian	40
4.1.1	Letak Secara Umum Kampung Adat Desa Cikondang	40
4.1.2	Penduduk Kampung Adat Cikondang	41
4.1.3	Mata Pencaharian	42
4.1.4	Tingkat Pendidikan	42
4.1.5	Sistem Pemerintahan	43
4.1.6	Kebudayaan (Adat Istiadat)	43
4.1.7	Agama dan Kepercayaan	44
4.2	Waktu Pelaksanaan	45
4.3	Informasi Informan	44
4.4	Temuan Penelitian	45
4.4.1	Menganalisis Apa Sajakah Bentuk Kecerdasan Ekologis Dalam Nilai-Nilai Kearifan Lokal Masyarakat Kampung Adat Cikondang?	46
4.4.2	Upaya Masyarakat Kampung Adat Cikondang Dalam Mempertahankan Eksistensi Dari Nilai-Nilai Kearifan Lokal Yang Ada?	53
4.4.3	Pemanfaatan Kecerdasan Ekologis Dalam Nilai-Nilai Kearifan Lokal Masyarakat Adat Kampung Cikondang Sebagai Sumber Belajar IPS?	58
4.5	Pembahasan Hasil Temuan Penelitian	60
4.5.1	Menganalisis Apa Sajakah Bentuk Kecerdasan Ekologis Dalam Nilai-Nilai Kearifan Lokal Masyarakat Kampung Adat Cikondang?	60

4.5.2 Upaya Masyarakat Adat Kampung Cikondang Dalam Mempertahankan Eksistensi Dari Nilai-Nilai Kearifan Lokal Yang Ada?	68
4.5.2.1 Wujud Kebudayaan Dalam Bentuk Aktifitas Pada Masyarakat Adat Cikondang.	71
4.5.2.2 Wujud Kebudayaan dalam bentuk artefak pada masyarakat Adat Cikondang.....	73
4.5.2.3 Dampak Modernisasi Terhadap Nilai-Nilai Kearifan Lokal.	77
4.5.3 Pemanfaatan Kecerdasan Ekologis Dalam Nilai-Nilai Kearifan Lokal Masyarakat Adat Kampung Cikondang Dalam Sumber Belajar IPS.	80
4.5.3.1 Manusia Sebagai Makhluk Sosial	82
4.5.3.2 Manusia Sebagai Makhluk Budaya.....	84
4.5.3.3 Interaksi Manusia dengan Lingkungannya.....	84
4.5.3.4 Pengelolaan Lingkungan Yang Diketahui Oleh Masyarakat Adat Kampung Cikondang	85
BAB V.....	88
SIMPULAN, IMPLIKASI DAN REKOMENDASI	88
5.1 Simpulan.....	88
5.2 Implikasi.....	89
5.3 Rekomendasi.....	89
DAFTAR PUSTAKA	91
Lampiran- Lampiran.....	94
KISI-KISI INSTRUMEN PENELITIAN	95
PEDOMAN WAWANCARA	97
FORMAT WAWANCARA	101
PEDOMAN OBSERVASI	103
PEDOMAN DOKUMENTASI.....	104

Reduksi Data Penelitian.....	105
Triangulasi dengan Sumber Pengambilan Data.....	130
Display Data Penelitian.....	149
Lampiran Poto Penelitian.....	158
Catatan Lapangan Observasi.....	163

DAFTAR PUSTAKA

- Abdullah, Irwan. dkk. (2008). *Agama dan Kearifan Lokal dalam Tantangan Global*. Yogyakarta: Sekolah Pascasarjana UGM.
- Alvin, Y. Suwarsono. (1991). *Perubahan Sosial Dan Pembangunan Di Indonesia, Teori-Teori Modernisasi, Dependensi, dan Sistem Dunia*. Jakarta: LP3ES.
- Amos, Neolaka. (2008). *Kesadaran Lingkungan*. Jakarta: PT. Rineka Cipta.
- Anggraeni**
- Auliya, Haryanto (2018). *Perbedaan Kecerdasan Emosional pada Mahasiswa yang Mengikuti UKM Musik dan Mahasiswa yang Mengikuti UKM Non-Musik*. Vol.4 No.2 Halaman 119-126.
- Bahrudin, Supardi. (2009). *Berbakti Untuk Bumi*. Bandung; Rosdakarya.
- Beatty, Andrew. (2001). *Varieties of Javanese Religion*. Jakarta: Raja Grafindo Persada.
- Campbell, Tom. (1994). *Tujuh Teori Sosial, Sketsa, Penilaian, Perbandingan*. Yogyakarta: Kanisius.
- Capps, Walter H. (1995). *Religious Studies The Making of a Discipline*. USA: Fortress Press.
- Djamari. (1993). *Agama dalam Perspektif Sosiologi*. Bandung: Prima.
- Garna, Yudistira K. (1993). *Tradisi Transformasi Modernisasi dan Tantangan Masa Depan di Nusantara*. Bandung: Program Pascasarjana Universitas Padjadjaran.
- Giddens, Anthony (2007). *Kapitalisme dan Teori Sosial Modern*. (S. Kramadibrata, Terjemahan). Jakarta: UI Press.
- Hadikusuma, Hilman. (1993). *Antropologi Agama* (Jil. 1). Bandung: Aditia Bakti
- Harsojo. (2004). *“Kebudayaan Sunda” dalam Koentjaraningrat, Manusia dan Kebudayaan di Indonesia* (Cetakan ke-20). Jakarta: Djambatan.
- Hutington, Samuel P. (2000). *Benturan Antar Peradaban*. (M. Sadat Ismail, Terjemahan). Yogyakarta: Qalam.

- Iskandar, Jusman. (2001). *Bahan-bahan Perkuliahan Teori Sosial* (Jil. 1). Bandung: Pascasarjana IAIN SGD Bandung.
- J.Meloeng, Lexy. (1999). *Metodologi Penelitian Kualitatif*. Bandung: Remaja Rosda Karya.
- K. Garna, Judistira. (2000). *Ilmu-Ilmu Sosial, Dasar– Konsep-Posisi*. Bandung : Pascasarjana Universitas Padjadjaran.
- Kahmad, Dadang. (2000). *Metode Penelitian Agama Persepektif Ilmu Perbandingan Agama*. Bandung: Pustaka Setia.
- Kahmad, Dadang. (2000). *Metode Penelitian Agama Perspektif Ilmu Perbandingan Agama*. Bandung: Pustaka Setia
- Kahmad, Dadang. (2005). *Agama Islam dalam Perkembangan Budaya Sunda, dalam Cik Hasan Bisri, dkk. (ed.) Pergumulan Islam dengan Kebudayaan Lokal di Tatar Sunda*. Bandung: Kaki Langit.
- Koentjaraningrat. (Redaksi). (1977). *Metode-Metode Penelitian Masyarakat* (Cetakan kedua). Jakarta: Gramedia.
- Koentjaraningrat. (1979). *Kebudayaan, Mentalitet dan Pembangunan*. Jakarta: Penerbit PT Gramedia.
- Koentjaraningrat. (1986). *Pengantar Antropologi Pokok-Pokok Etnografi II* (Cetakan ketiga). Jakarta: Rineka Cipta
- Koentjaraningrat. (1990). *Pengantar Ilmu Antropologi*. Jakarta: Rineka Cipta.
- Lester R. Kurtz. (1995). *Gods in the Global Village (The World's Religions in Sociological Persfective)*. California: Pine Forge Press
- M. Huasein, Harum. (1993). *Lingkungan Hidup: Masalah Pengelolaan dan Penegakan Hukumnya*, Jakarta: PT Bumi Aksara.
- Miharja, Deni. (2013). *Integrasi Islam dengan Budaya Sunda*. (Disertasi). UIN Sunan Gunung Djati: Bandung.
- Milton, Yinger. (1970). *The Scientific Study of Religion*. New York: Macmillan Publishing CO., INC.
- Ramly, Nadjmuddin. (2005). *Membangun Lingkungan Hidup yang Harmonis dan Beperadaban*. Jakarta: Grafindo Khazanah Ilmu.

- S. Ekadjati, Edi. (2009). *Kebudayaan Sunda Zaman Pajajaran* (Jil. 2). Jakarta: Pustaka Jaya.
- Suryani, Elis. (2010). *Ragam Pesona Budaya Sunda*. Bandung: Ghalia Indonesia.
- Suryani, Elis. (1988). *Pandangan Hidup Orang Sunda tentang Hubungan antara Manusia dengan Lingkungan Masyarakatnya*. Bandung: Fakultas Pascasarjana Universitas Padjadjaran.
- Soemardjan, Selo., Soemardi Soelaeman. (Penyunting). (1964). *Setangkai Bunga Sosiologi*. (Penyunting). Jakarta: Lembaga Penerbit Fakultas Ekonomi UI.
- Setyono, Prabang. (2011). *Etika, Moral dan Bunuh Diri Lingkungan dalam Perspektif Ekologi (Solusi Berbasis Enviromental Insight Quotient)*. Surakarta: UNS, Press dan LPP UNS.
- Simuh. (1987). *Aspek Mistik Islam Kejawen Dalam Wirid Hidayat Jati*, dalam Ahmad Rifa'i Hasan (Ed.). *Warisan Intelektual Islam Indonesia*. Bandung: Mizan
- Soekanto, Soerjono. (1990). *Sosiologi Suatu Pengantar* (Cetakan keempat). Jakarta: Raja Grafindo Persada.
- Sambas, Syukriadi. (1998). *Pemimpin Adat dan Kosmologi Waktu, Kajian tentang Kepemimpinan Adat dalam Komunikasi Intra Budaya di Kampung Naga, Tasikmalaya, Jawa Barat*. (Tesis) . Bandung: Magister Pascasarjana Unpad.
- S, Nasution. (1992). *Metode Penelitian Naturalistik kualitatif*. Bandung: Tarsito.
- Tim Penyusun Kamus Pusat Bahasa. (2005). *Kamus Besar Bahasa Indonesia*. Jakarta: Balai Pustaka.
- _____, *Sosiologi Agama*, Bandung : Rosdakarya, 2000
- _____. (1984). *Kebudayaan, Mentalitet dan Pembangunan*. Jakarta: Penerbit PT Gramedia
- Soekanto, Soerjono. (1990). *Sosiologi Suatu Pengantar*. Jakarta: PT. Raja Grafindo Persada
- Susanto, Astrid S. (1977). *Sosiologi Pembangunan* . Bandung: Penerbit PT Bina Cipta
- Syukur, Nico. (1992). *Pengalaman dan Motivasi Beragama*. Yogyakarta : Kanisius,
- Sztompka, Piotr. (2004). *Sosiologi Perubahan Sosial*. Jakarta: Prenada. a: Raja Grafindo Persada

Wach, Joachim. (1996). *Ilmu Perbandingan Agama (Cetakan keempat)*. (Djamannuri, Alih Bahasa Ed.). Jakarta