
20

Khairul Fridarmawan, 2014
ADEGAN (STRUKTUR) MANTRA JEUNG FUNGSINA DI DÉSA SASAGARAN KECAMATAN KEBONPEDES
KABUPATÉN SUKABUMI
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

BAB III

MÉTODOLOGI PANALUNGTIKAN

3.1 Sumber Data jeung Lokasi Panalungtikan

3.1.1 Sumber Data Panalungtikan

Sugiyono (2012:308) nétélakeun yén dina ngumpulkeun data bisa

ngagunakeun sumber primer jeung sumber sekunder. Sumber primer nya éta sumber

data nu langsung dibikeun ka nu ngumpulkeun data atawa panalungtik, sedengkeun

sumber sekunder nya éta sumber data nu teu langsung dibikeun ka panalungtik,

misalna ngaliwatan jalma lian atawa ngaliwatan dokumén. Sumber data dina ieu

panalungtikan téh nya éta puisi mantra nu aya di Desa Sasagaran, Kacamatan

Kebonpedes, Kabupaten Sukabumi.

3.1.2 Lokasi Géografis Tempat Panalungtikan

 Kabupaten Sukabumi aya di wilayah ProvinsiJawa Barat jauhna 96 km

dariIbukota Provinsi Jawa Barat (Bandung) jeung 119 km dari Ibukota Negara

(Jakarta). Sacarageografis wilayah Kabupaten Sukabumi perenahna aya diantara6°57’

- 7°25’ Lintang Selatan dan106°49’ - 107°00’ Bujur Timur jeung boga luas daerah

4.161 km² atau 11,21% tina luasJawa Barat atau 3,01% tina luas Pulau Jawa,anapon

batas-batas wilayahnya nya éta:

• Kalér, ngaliwatan KabupatenBogor, Provinsi Jawa Barat;

• Kidul, ngaliwatan wates jeung SamuderaIndonesia;

• Kulon, ngaliwatan wates jeung KabupatenLebak, Provinsi Banten jeung Samudera

Indonesia;

• Wétan, ngaliwatan wates jeung KabupatenCianjur, Provinsi Jawa Barat.

21

Lian ti éta sacara administratif KabupaténSukabumi ogéngaliwatan wates sacara

langsungjeung wilayah Kota Sukabumi nu mangrupadaerah kantong (enclave)

dikurilingan ku sababaraha wilayah Kacamatan di Kabupatén

Sukabumi.Kacamatanéta nya étaKacamatan Sukabumi dibélahWétan, Kacamatan

Cisaat dan KacamatanGunungguruh di belah Kulon, KacamatanNyalindung di

belahKidul, KacamatanSukaraja dan Kacamatan Kebonpedes di belahWétan.Bentuk

topografi wilayah Kabupaten Sukabumiumumna ngawengku bentuk

taneuhnubergelombang di daerah kiduljeung mangrupa gunung didaerah bagean

kalerjeung tengah. Tingkat kaluhuranana aya dina sekitar 0 - 2.960 m. Aya oge

sababaraha daerah basisir jeung pagunungan diantarana Gunung Salak jeung Gunung

Gedénumasing-masing boga puncak2.211 m jeung 2.958 m ngabalukarkeun kaayaan

lamping leuwih miring (di luhur 35°)ngawengku 29% ti luas Kabupaten Sukabumi.

Kaayaantopografi nu jiga kitu ngabalukarkeun wilayahKabupaten Sukabumi jadi

rawan erosi.Lamun ditalungtik tina sumber cai, tetela sumberdaya air cukup loba, hal

ieukagambarkeun ku lobana walungan diantarana Cimandirijeung walungannnna,

Cipelang, Citatih,Citarik, Cibodas dan Cidadap. Lian ti eta aya oge walungan Ciletuh,

Cikarang, Cikaso dan Cibuninu mangrupa pangwates jeung KabupatenCianjur di

belahWetan. Sumber-sumber cai eta loba digunakeun ku masyarakat salaku

pangairankanu tatanen.Tina segi kamampuh taneuh (tekstur jeung tingkat jerona

taneuh), daerah Kabupaten Sukabumiboga bertekstur tanah sedeng (tanahlempung).

Tingkat jeorna taneuhbisadikelompokkeun jadi 2 (dua) golongan nya etateneuh

nujero pisan (leuwih ti90 cm) jeung taneuh nu kurang jero(kurang ti 90 cm).

Kampung Selajambu RT 04/01 mangrupa salasahiji kampung nu aya di Désa

Sasagaran. Sasagaran magrupa hiji desa nu aya di sabudeureun

KacamatanKebonpedes, Kabupaten Sukabumi. Kode pos nu digunakeun di

Sasagaran nya éta 43194.

22

3.1.3 Peta Lokasi Panalungtikan

3.2 Desain Panalungtikan

 Dumasar kana rumusan masalah jeung tujuan panalungtikan, nu jadi tatapakan

dina ngayakeun panalungtikan sangkan puguh naon nu jadi udagan jeung nyingkahan

salah léngkah dina ngayakeun panalungtikan, bakal ditétélakeun dina wangun tabél.

Narasumber

Jangjawokan

Pengumpulan Klasifikasi Analisis

Pengarsipan

(Dokumentasi)

* Editing

Atikan

Tatanén

Siklus

Kahirupan

Hasil ahir

(Kacindekkan)

Hasil ahir

(Kacindekkan)

23

3.3 Métode jeung Tehnik Panalungtikan

Métode mangrupa salasahiji cara anu digunakeun pikeun ngahontal tujuan

dina panalungtikan. Cara nu digunakeun dumasar kana tinimbangan anu nalungtik

sabada nyawang tujuan jeung objék anu rék ditalungtik.

Arikunto (2010:203) nétélekeun métode panalungtikan nya éta cara anu

dipaké ku panalungtik dinga ngumpulkeun data panalungtikan.

Métode anu dipaké dina ieu panalungtikan nya éta métode déskriptif. Tegesna

métode anu ngagambarkeun jeung ngajéntrékeun kaayaan jeung kajadian anu keur

disanghareupan. Ieu métode digunakeun lantaran data anu ditalungtik leuwih nyoko

kana bahan anu bisa dianalisis ku cara déskriptif.

Istilah “déskriptif” asalna tina basa Inggris to describe nu hartina

ngajéntrékeun atawa ngagambarkeun hiji hal, misalna kaayaan, kondisi, situasi,

peristiwa, kagiatan, jrrd (Arikunto, 2010:3). Métode déskriptif ogé miboga tujuan

pikeun ngadéskripsikeun, nyieun gambaran sacara sistematis, faktual, sarta akurat

ngeunaan fakta-fakta, anu sipat jeung hubunganna nyoko kana kaayaan daérah nu

tangtu. Tujuan ngagunakeun métodé déskriptif dina ieu panalungikan nya éta

nyangking data tur méré gambaran ngeunaan wangun, pangaruh, jeung fungsi puisi

mantra kana kahirupan sapopoé masarakat di Desa Sasagaran Kacamatan

Kebonpedes Kabupaten Sukabumi.

3.4 Wangenan Operasional

Sangkan leuwih jéntré dina udagan panalungtikan, ditataan heula istilah-

istilah atawa kecap-kecap anu dipaké jeung aya patalina jeung judul panalungtikan,

diantarana:

1) Analisis

“penyelidikan suatu peristiwa (karangan, perbuatan, dan sebagainya) untuk

mengétahui yang sebenarnya, sebab-sebab atau duduk perkaranya dan sebagainya”

(KBBI)

24

2) Puisi

Cabang élmu sastra dina wangun lisan jeung tulisan. Nu dimaksud cabang

puisi wangun lisan didieu nya éta puisi mantra.

3) Mantra

Nya éta jampé. Jampé pikeun ngalancarkeun naon nu dipigawé (KUBS,

Kamus R. A Danadibratra)

4) Jangjawokan

Jangjawokan didieu maksudna salasahiji puisi mantra Sunda, hususna jampé

nu digunakeun dina siklus kahirupan sapopoé anu dijerona kaasup kakandungan,

babar, sunatan, nikah, dangdan, panyakit kaasup cara ngubaranna jeung maot.

3.5 Instrumén Panalungtikan

 Nurutkeun Arikunto (2010:203), instrument panalungtikan nya éta alat atawa

pasilitas nu digunakeun ku panalungtik dina ngumpulkeun data sangakan leuwih

gampang jeung hasilna leuwih hadé, hartina leuwih taliti, lengkep, sistematika, jeung

leuwih gampang ngolahna.

 Dina ieu panalungtikan, sangkan bisa meunangkeun data jeung hasil nu

nyugemakeun sarta ngayakinkeun, digunakeun sababaraha instrumen,nya éta :

a. Alat rékam

 Piken ngumpulkeun data dina wangun audio. Ieu instrumén digunakeun nalika

narasumber nétélakeun naon ari jangjawokan, kumaha cara makena, sarta prak-

prakkan nu langkung écés. Jinis alat nu dipaké bisa mangrupa alat rekam husus atawa

ngagunakeun media HP.

b. Kaméra (Foto)

 Pikeun ngadokuméntasikeun data. Ieu instrumén digunakeun pikeun

ngainvéntarisasi atawa pengarsipan jangjawokan anu aya dina wangun tulisan. Sarta

pikeun ngadokuméntasikeun narasumber nu méré data lamun jangjawokan éta

wangunna saukur lisan. Jinis alat nu dipaké mangrupa kaméra digital.

25

c. Kuisionér

 Lembar pertanyaan atawa kuisionér, digunakeun pikeun meunangkeun data

sacara tinulis jeung digunakeun pikeun data nu ngkéna baris diukur. Dina kuisioner

ieu bakal ngawengku sababaraha pertanyaan anu nyoko kana tilu maksud poko nya

éta, naon dadasar makena jangjawokan, naon kaonjoyanna maké jangjawokan, sarta

pangaruh naon waé saupama ngagunakeun jangjawokan, ogé kumaha saupama teu

ngagunakeun jangjawokan.

d. Format wawancara.

FORMAT WAWANCARA

Ngumpulkeun Data Puisi Mantra di Kecamatan Kebonpedes Kabupaten

Sukabumi Desa Sasagaran

No. Narasumber:

A. Data Narasumber

1. Ngaran :

2. Umur :

3. Jenis Klamin :

4. Pakasaban :

5. Kalungguhan :

6. Padumukan :

B. Data Puisi Mantra

1. Judul Puisi Mantra :

2. Rumpaka Puisi Mantra :

3. Digunakeun :

4. Fungsi Puisi Mantra : a. baheula :

b. ayeuna :

5. Jenis Puisi Mantra :

26

e. Catetan Lapangan

 Catetan salila meunangkeun sarupaning data nu aya pakaitna jeung

panalungtikan. Hal-hal nu lumangsung diluar agénda nu geus direncanakeun

panalungtik, bisa dibaca dina catetan lapangan.

3.6 Téhnik Ngumpulkeun Data

Téhnik ngumpulkeun data nu dipaké dina ieu panalungtikan nya éta 1) téhnik

studi pustaka, 2) obsérvasi, jeung 3) wawancara.

1) Studi pustaka

Studi pustaka digunakeun pikeun ngumpulkeun data jeung informasi

ngeunaan pupujian anu aya patalina jeung subjék panalungtikan. Data nu geus

kacangking bisa dijadikeun dasar dina ngalaksanakeun panalungtikan.

2) Obsérvasi

Obsérvasi nya éta prosés niténan jeung ngumpulkeun data-data anu

diperlukeun dina panalungtikan. Téhnik obsérvasi digunakeun sangkan aya gambaran

nu nyata ngeunaan kaayaan objék anu keur ditalungtik.

Arikunto (2010:273) nétélakeun yén métodé obsérvasi pikeun niténan

kajadian anu kompléks anu bisa waé kajadiana pabareng, panalungtik disarankeun

sangakan ngagunakeun alat bantu misalna, kaméra, vidéo, jeung audio-tapé rékorder.

3) Wawancara

Wawancara nya éta salah sahiji paguneman nu dilakukeun ku nu

ngawawancara jeung narasumber pikeun meunangkeun informasi sacara lisan nu

patalina jeung panalungtikan kucara ngajukeun patalékan ka narasumber.

Téhnik wawancara nu digunakeun dina ieu panalungtikan nya éta ngagunakeun

téhnik wawancara terstruktur. Wawancara dilaksanakeun jeung tokoh nu dianggap

kokolot jeung maham pisan ngeunaan jangjawokan, sarta sababaraha warga nu

ngagunakeun jangjawokan. Téhnik wawancara digunakeun sangkan meunangkan

data ngeunaan pupujian.

27

3.7 Téhnik Ngolah Data

Sanggeus data hasil panalungtikan dikumpulkeun, satuluyna ngolah data.

Téhnik ngolah data nu dipaké dina ieu panalungtikan nya éta ku cara purvosive

sampeling.

Purvosive sampeling nya éta téhnik nyokot sampel sumber data ku

tinimbangan nu tangtu. Tinimbangan nu tangtu ieu, saperti hiji jalma nu dianggap

paling nyaho kana naon anu dipiharep, atawa nu dianggap ngawasa matéri anu

ditalungtik, anu ngalantarankeun bisa ngalancarkeun panalungtik neuleuman

objék/situasi sosial anu keur ditalungtik (Sugiyono, 2012:300).

Sabada ngumpulkeun data, data nu geus dikumpulkeun téh diolah dumasar

kana téhnik-téhnik ngolahna anu geus dipedar tiheula.

 Léngkah-léngkahna nya éta:

1) Tahap tatahar

2) Pra panalungtikan

3) Ngumpulkeun data

4) Nyusun data

5) Nyieun kacindekan analisis

3.8 Léngkah-Léngkah Panalungtikan

1) Tahap tatahar

Kagiatan nu dilakukeun dina tahapan tatahar, ngawengku (1) néangan

katerangan ngeunaan masalah anu arék ditalungtik (studi pustaka), (2) ngajukeun

judul panalungtikan, (3) ngumpulkeun sumber bahan kajian, (4) nangtukeun masalah

jeung objék panalungtikan, (5) nyieun proposal panalungtikan, (6) konsultasi ka

dosén pangaping, jeung (7) ngaréngsékeun surat ijin panalungtikan.

2) Pra panalungtikan

Kagiatan pra panalungtikan diayakeun sanggeus tatahar ngeunaan sagala rupa

nu rék dilaksanakeun. Diayakeunna pra panalungtikan sangkan ngurangan résiko

salah paham kana hipotésis anu dijieun ku urang.

28

3) Tahap ngumpulkeun data

Kagiatan nu dilakukeun dina tahapan ngumpulkeun data, ngawengku (1)

telaah pustaka pikeun meunangkeun pamahaman awal ngeunaan pupujian nu rék

ditalungtik, (2) ngalaksanakeun obsérvasi, (3) ngalaksanakeun wawancara, jeung

tokoh nu dianggap kokolot jeung maham pisan ngeunaan jangjawokan, sarta

sababaraha warga nu ngagunakeun jangjawokan,(4) ngadokuméntasikeun kagiatan

salila panalungtikan.

4) Tahap nyusun data

Kagiatan nu dilakukeun dina tahap ngolah data, ngawengku (1) mariksa data

anu geus dikumpulkeun, jeung (2) milih data nu rék ditalungtik (3) nalungtik hasil

milihan data (4) ngadéskripsikeun wangun, pangaruh, jeung fungsi puisi mantra tina

data nu geus dikumpulkeun.

5) Tahap nyusun laporan panalungtikan

Kagiatan nyusun laporan mangrupa tahapan pamungkas dina ieu

panalungtikan. Hasil panalungtikan dianalisis tepi ka jadi informasi anu bisa disusun

dina wangun déskriptif. Satuluyna ieu laporan disusun sacara sistematis dina wangun

skripsi.

